July 1979 ### EARCH PROGRAM **EMENT PROJECT** TY PROGRAM DING THE NATIONAL PROJECT SHIPBUILDING KON 71 RESEARCH INGS PROGRAM MEMENT PROJECT OSHIPBUILDING ING PROGRAM LDING NERAL Marine Coatings Performance for Different Ship Areas. Vol. 1 of 11 U.S. Department of Commerce Maritime Administration in cooperation with Avondale Shipyards, Inc. New Orleans, Louisiana | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|--|---|---|---|--| | 1. REPORT DATE JUL 1979 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Marine Coatings P | erformance for Diff | Gerent Ship Areas. V | ol. I and II | 5b. GRANT NUM | /IBER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMB | EER | | | | | | 5f. WORK UNIT | NUMBER | | Naval Surface War | ZATION NAME(S) AND AE
rfare Center CD Co
B 9500 MacArthur I | de 2230 - Design Int | 0 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 86 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### TABLE OF CONTENTS | Foreword | İ | |--|-------------------| | Executive Summary | <u>†</u> f1 | | list of Figures | 111 | | List of Tables | iv | | 1. Conclusions | | | 1.1 Project Results 1.2 Cost savings | 1-1
1-1 | | 1.2.1 General | 1-1
1-1 | | 1.2.2 Use of Computer Program 1.2.3 Laboratory Testing | 1-2 | | 1.2.4 Life Cycle Cost | 1-5 | | 1.2.5 Paint Planning | 1-5 | | 1.3 Recommendations for Continued Research & Development | 1-5 | | 1.4 Summary | 1-5 | | 2. Project Plan of Action and Results | | | 2.1 Objectives | 2-2 | | 2.2 General Approach | 2-2 | | 2.3 Evaluation Criteria Determination | 2-2 | | 2.3.1 Determination of Paint Criteria Constraints Imposed by Shipbuilding Practices and Environments | 2-2 | | 2.3.2 Determination of Coating System Criteria Dictated by
Operating Service Conditions | 2-5 | | 2.3.3 Survey of the Major Coating Manufacturers for Coatings Criteria | 2-5 | | 2.4 Compilation of Service Histories | 2-5 | | 2.5 Analysis of Compiled Service Histories | 2-5 | | 2.5.1 Background Information | 2-5 | | 2.5.2 Analytical Objective | 2-6 | | 2.5.3 Comparative Analysis | 2-7 | | 2.6 Laboratory Tests | 2-8 | | 2.6.1 Discussion | 2-8 | | 2.6.2 Systems Tested | 2-8 | | 2.6.3 Test Panel Preparation | 2-8 | | 2.6.4 Test Environment | 2-8 | | 2.6.5 Test Results | 2-8 | | 2.7 Life Cycle Cost Determination | 2-16 | | 3. Bibliography | 3-1 | | Annex A — Letter to Shipbuilders with Questionnaire | A-1 | | Annex B — Marine Coating Suppliers Consolidated Questionnaire | B-1 | | Annex C — Ships Paints/Coatings Performance Service Histories Questionnaire | c-1 | #### **FOREWORD** This research project was performed under the National Shipbuilding Research Program. The project, as part of this program, is a cooperative cost shared effort between the Maritime Administration, Avondale Shipyards, Inc. and Offshore Power Systems, a wholly owned Westinghouse subsidiary. The overall objective of the program is improved productivity and, therefore, reduced shipbuilding costs to meet the lower Construction Differential Subsidy rate goals of the Merchant Marine Act of 1970. The studies have been undertaken with this goal in mind, and have followed closely the project outline approved by the Society of Naval Architects ad Marine Engineers' (SNAME) Ship Production Committee. The research effort for the project was assigned, by subcontract, to Offshore Power Systems. Mr. Benjamin S. Fultz, Mr. P.J. Hawkins and Mr. Dave Sealander, of Offshore Power Systems, served as Project Manager and Senior Engineers respectively. Mr. Job Travassos, of the same company, performed all testing operations. On behalf of Avondale Shipyards, Inc., Mr. John Peart was the R & D Project Manager and Mr. Arvind Vira was the Assistant R & D Manager responsible for technical direction, editing and publication of the final report. Program definition and guidance was provided by the members of the 023-1 Surface Preparation Coatings Committee of SNAME, Mr. C.J. Starkenburg, Avondale Shipyards, Inc., Chairman. Special thanks are given to Mr. P.R. Price, of Norfolk Shipbuilding and Dry Dock Corporation, and Mr. Walter H. Radut, of Exxon Corporation, for the supplying of numerous case histories. Also, thanks are extended to Mr. William Arbiter and Mr. Robert Manning who reviewed the draft of this report and offered valuable criticism. Also we wish to acknowledge the support of Mr. Jack Garvey and Mr. Robert Schaffran, of the Maritime Administration, and the contributions of the following corporations: Ameron Corrosion Control Division, Beria, California Avondale Shipyards, Inc., New Orleans, Louisiana Bath Iron Works Corporation, Bath, Maine Bethlehem Steel Corporation, Beaumont, Texas Briner Paint Manufacturing Company, Corpus Christi, Texas Carboline Marine Corporation, St. Louis, Missouri Davies Shipbuilding Limited, Quebec, Canada Devoe and Raynolds Company, Louisville, Kentucky Dillingham Shipyard, Honolulu, Hawaii Dravo Corp. Engineering Works Division, Pittsburgh, Pennsylvania Equitable Shipyards, Inc., New Orleans, Louisiana Exxon International Company, Houston, Texas General Dynamics, Electric Boat Division, Groton, Connecticut General Dynamics, Quincy Shipbuilding Division, Quincy, Massachusetts Hempel Marine Paints Inc., New York, New York Ingall's Shipbuilding Corporation, Pascagoula, Mississippi Imperial Coatings Corporation, New Orleans, Louisiana International Paint Company, Inc., New York, New York Jeff boat Inc., Jeffersonville, Indiana Kaiser Steel Corporation, Napa, California Keeler and Long Inc., Watertown, Connecticut Lockheed Shipbuilding & Construction Co., Seattle, Washington Longbeach Naval Shipyard, Long Beach, California Maxon Marine Industries, Inc., Tell City, Indiana Military Sealift Command, Washington, D.C. Mobil Chemical Company, Edison, New Jersey Mobile Paint Manufacturing Company, Mobile, Alabama M & T Chemicals, Inc., Rahway, New Jersey **NAPKO Corporation, Houston, Texas Newport News Shipbuilding Corporation, Newport News, Virginia** Offshore Power Systems, Jacksonville, Florida Pearl Harbor Naval Shipyard, FPO, San Francisco, California Peterson Builders, Inc., Sturgeon Bay, Wisconsin Porter Coatings, Louisville Kentucky Seatrain Shipbuilding Corporation, Brooklyn, New York Sigma Coatings, Harvey, Louisiana Sun Shipbuilding and Drydock Company, Chester, pennsylvania Tacoma Boatbuilding Company, Inc., Tacoma, Washington Tampa Ship Repair & Dry Dock, Inc., Tampa, Florida Todd Shipyards Corporation, Los Angeles, California Tnemec Company Inc., Kansas City, Missouri #### **EXECUTIVE SUMMARY** The objective of this project was to establish methods to reduce ship construction costs by improving the paint selection system. Toward this end, the following results were achieved: - Est; biishment of a computer program of-paint service histories which demonstrate that valid conclusions can be reached as to which generic paint type is best for a specified area of this ship. - Support by laboratory testing of performance trends of the computer program analysis. - Demonstration by laboratory testing that careful evaluation of paint suppliers is necessary. (Refer to Figure 2.1) - Indications that careful selection of laboratory test methods and evaluation parameters, to duplicate service conditions, can serve as a screening method for candidate paint(s). (Refer to Figure 1.3) - Establishment of a method of life cycle cost determination. - identification of craft interference and premature area release for painting prior to compartment completion. That is, poor paint planning and scheduling is the major cause of inordinately high ship painting costs. If the principles identified within the body of this report-are assimilated by the marine industry, millions of dollars in improved ship paint performance will be realized. Shipbuilders will benefit in two ways: - Less dollars expended at guarantee survey time due to improved paint performance (fewer failures). - Reduction in the probability of a catastrophic paint failure during vessel construction. #### **LIST OF FIGURES** | 1.1 | Grading of Weatherometer Panels | 1-3 | |------
--|------| | 1.2 | Grading of Salt Spray Panels | 1-3 | | | Paint Test Fence Exposure | 1-4 | | | Panels in Salt Spray Cabinet | 1-4 | | | Comparison of Conventional Alkyd System and a High Performance Inorganic Zinc | | | | Plus Topcoats of Epoxy and Urethane | 1-6 | | 2.1 | Two Generically Similar Paint Systems Supplied by Different Manufacturers | 2-1 | | | Uncoated Control Panels After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | 2-19 | | | Supplier Codes A, B, C Paint Systems After 2000 Hours | | | | in Synthetic Sea Water-Salt Spray Cabinet | 2-21 | | 2.4 | Supplier Codes D, E, F Paint Systems After 2000 Hours | | | | in Synthetic Sea Water-Salt Spray Cabinet | 2-23 | | 2.5 | Supplier Codes G, H, I Paint Systems After 2000 Hours | | | | in Synthetic Sea Water-Salt Spray Cabinet | 2-25 | | 2.6 | Supplier Codes J, K, L Paint Systems After 2000 Hours | | | | in Synthetic Sea Water-Salt Spray Cabinet | 2-27 | | 2.7 | Inorganic Zinc, Polyamide Epoxy Paint Systems From Various Suppliers | | | | After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | 2-29 | | 2.8 | Inorganic Zinc, Polyamide Epoxy, Alkyd Paint Systems From Various Suppliers | | | | After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | 2-31 | | 2.9 | Inorganic Zinc, Epoxy, Polyurethane Paint Systems From Various Suppliers | | | | After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | 2-33 | | 2.10 | Inorganic Zinc, Vinyl Paint Systems From Various Suppliers After 2000 | | | | Hours in Synthetic Sea Water-Salt Spray Cabinet | 2-35 | | 2.11 | Inorganic Zinc, Chlorinated Rubber Paint Systems From Various Suppliers | | | | After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet - | 2-37 | | 2.12 | Two Different Suppliers' Inorganic Zinc Plus Various Topcoat Paint | | | | Systems After 1000 Hours in Weatherometer | 2-38 | #### LIST OF TABLES | Table Number of Shipyard Questionnaire Responses by Geographical Location | 2-2 | |--|------------------| | Table II Listing of Weld-Ilru Primer Processes | 2-3. | | Table III Weather Constraints | 2-3 | | Table IV Production Constraints | 2-3 | | Table V Planning Constraints | 2-3 | | Table VI Paints/Coatings Material Constraints | 2-4. | | Table WI Underwater Bottom System Rankings | 2-7. | | Table VIII Paint Systems Tested · · · · · · · · · · · · · · · · · · · | 2-10. | | Table IX Comparison of Corrosion Resistance of Various Generic Types of Exterior Paint Systems After 2000 Hours of Salt Spray Testing | Marine | | Table X Comparison of Gloss Retention (% Change in Gloss) and Chalking Resistan Various Generic Types of Exterior Marine Paint Systems Applied over a S Based (Alkyd) Inorganic Zinc Primer and Exposed on Exterior Test Rack and Hours in Weatherometer | olvent
d 1000 | # SECTION 1. Conclusions #### 1. CONCLUSIONS #### 1.1 Project Results The results and conclusions of this report are summarized below: - A computer program was established which demonstrates that valid conclusions can be reached as to which generic type of paint performs best for a given application; i.e. best antifouling, best tank coating, etc. - 2. Laboratory testing supports trends of the computer program analysis. - Laboratory testing demonstrates that not all paint suppliers are capable of supplying all types of generic coatings and that the purchaser must know the capabilities and limitations of each source. (See Figure 2.1). - Careful selection of laboratory test methods and evaluation parameters, to duplicate service conditions, can serve as a screening method for candidate paint(s). (See Figure 1.3) - A method of determining life cycle was established. - 6. Most shipyards are plagued with paint production planning problems exemplified by craft interference and premature compartment finish painting. That is, poor paint planning and scheduling is the major cause of the inordinately high cost of ship painting as compared to the cost of painting other structural steel. #### 1.2 Cost Savings #### 1.2.1 General The selection of a coating system for new ship construction is often thought of as a "crystal ball" art form. Today there are numerous different generic paint types in the marine market place, each of which is advertised as the epitome of excellence. The shipowner is often misled into selecting exotic paint systems with high initial cost on the premise that the higher the initial cost, the more extended the performance without maintenance. This se/ection method does not always hold true. The system application may require extensive controls beyond the state-of-the-art capabilities of the prospective builder. The end result is an expensive system applied under other than ideal conditions leading to inferior performance. Likewise, the selection of a low initial cost, short life system may lead to major maintenance and upkeep costs. In neither case is the system cost effective. Therefore, the shipowner is left in a quandary. He has no reference source document to help him select the correct paint system for the intended use or service condition. In 1976, the 023-1 panel of the Society of Naval Architects and Marine Engineers (SNAME) identified this problem area and defined a proposed research project to investigate the possibilities of establishing an unbiased paint performance evaluation project based on actual case histories, possibly reinforced by limited laboratory testing. This report is the first step toward accomplishing that goal. #### 1.2.2 Use of Computer Program An analysis of the case histories contained in Volume II of this report indicates that, with an adequate data base, intelligent, reliable selections can be made relative to the best paint system for a given type of ship and area of the ship. This capability would be extremely valuable in reducing ship procurement and maintenance costs. Shipbuilders would benefit in selections being made which are more compatible with current shipbuilding technology and reduce the potential for catastrophic paint failures during vessel construction. Section 4 of this report contains the following number of case histories: | Underwater Bottom | 282 histories | |-------------------------|-----------------| | Underwater Bottom Flats | 7o histories | | Underwater Bottom Sides | 70 histories | | Boottop | 217 histories | | Freeboard | 134 histories | | Decks | 54 histories | | Superstructure | 36 histories | | Cargo Holds & Spaces | | | Product Tanks | | | Ballast Tanks | 36 histories | | TOTAL | 1.072 histories | This represents a sizable amount of information. However, there are gaps in many of the categories. Most of the data to date has been supplied by coatings suppliers, shipyards and government agencies. With one exception, minimal data have been supplied by shipowners, the people who possess the most information and could benefit the most from the study. A statistical analysis was performed on the available case histories. It was found that the data must contain a minimum of thirty histories per population sample and preferably one hundred case histories. This means that each representative paint system must have a minimum of thirty histories for each possible area of use. The data collected on the exterior freeboard area contained thirty histories of solvent based, (alkyl) inorganic zinc with polyamide topcoats and thirteen histories of a solvent based (alkyl) inorganic zinc topcoated with a chlorinated rubber. Of the thirty inorganic zinc/polyamide epoxy histories, twenty-eight were rated in the satisfactory performance bracket (0-10% failure), one in marginal bracket (15-25% failure), and one in the unsatisfactory bracket (50-100% failure). Stated differently, the inorganic/polyamide epoxy systems performed satisfactorily 93% of the time. The inorganic zinc/chlorinated rubber system only performed satisfactorily 62% of the time, or eight out of thirteen histories. No positive conclusion can be drawn from these small samples. However, trends are indicated. The wide difference indicates a need for further study. #### 1.2.3 laboratory Testing Another part of this study was a limited test program to verify or support actual case histories. The exterior freeboard was selected as a representative area. This area was chosen because of the availability of the test environment and the potential of collecting adequate numbers of historical data. Solvent based (alkyl) inorganic zinc was selected as the primer because of the extensive use of this material in American Shipbuilding. Five different, well known, commonly used generic topcoats were selected. (See Table I for actual generic materials). It is interesting to note here that on the average, the (alkyl) inorganic zinc, topcoated with a polyamide epoxy, outperformed the same inorganic zinc topcoated with chlorinated rubber. This author does not advocate that inorganic zinc topcoated with polyamides are superior to inorganic zincs topcoated with chlorinated rubber. Sufficient data is *not* available. But the similarity between actual performance and test data does exist and reinforces the indication for further study. in addition to indicating performance trends, the laboratory tests demonstrated that not all paint suppliers are equally capable of formulasting and manufacturing all generic types of paint. Some excel in epoxies while others excel in chlorinated rubbers (Figure 1 is very demonstrative of this point.). Properly designed test programs can screen proposed candidate paints and identify potentially poor performers. The cost of such a test program may seem expensive (approximately \$5,000.00) until it is remembered just how much it costs to replace tank
coatings which have failed onboard ship (in the six figure range). It must be stressed that test programs must be properly designed and controlled. Placing steel plates painted with different materials in the steel storage yard, and then checking them at irregular intervals, is not a test program. Service environment, service conditions, type of ship, area of the ship, application methods, etc. must all be taken into consideration. Careful selection of test methods will result in the determination of the best coating systems to meet these variables. If just one test program helps to assure the paint performance in one service area of one ship, the entire cost of this project will have been repaid. FIGURE 1.1: Grading of Weatherometer Panels FIGURE 1.2: Grading of Salt Spray Panels #### 1.2.4 Life Cycle Cost Section 2.7 of this report contains a discussion and example of how the life cycle cost of two different paint systems can be compared and evaluated. If this approach is taken in determining the selection of paint systems, many dollars can be saved by the ship owner over the duration of the useful life of the ship. #### 1.2.5 Paint Planning The results OF a survey conducted during the course of study revealed that insufficient effort is expended by the shipyard on detail planning of the painting operation. The planning that is accomplished is often too easily negated by steel erection schedule pressures. Eighteen out of nineteen responding cited craft interference and premature finish painting as major problem areas. paint planning is beyond the scope of this report, but it should be pointed out that this is a major problem. Rework is expensive. A real potential for major cost savings exists in this area. #### **1.3 Recommendations for Continued Research and Development** Based on the results achieved and conclusions reached by the project, the following recommendations are offered: - 1. Increase the data base of performance histories. - Establish a computer software program for life cycle cost evaluation. - Establish computer software program for evaluating production parameters for various shipyard operating conditions. - Combine life cycle cost data and producibility rankings into a common report for specific cases. - 5. Design test programs for various severe ship service areas: - a. Tanks, Ballast, Fuel and Cargo - b. Underwater Bottom - c. Boottop (one test presently in existence) (189) - d. Decks - e. Cargo Spaces - 6. Initiate studies of planned painting operations. #### 1.4 Summary This study was designed to investigate the potential of comparative analysis of paint systems in providing cost effective coating selection. Based on the trends developed in this study, and the potential for cost savings, a Phase I| project should be conducted. This project should stress the enlargement of the data deck and proceed with a total cost evaluation of each major paint system and area. More data is needed to make positive conclusions as to the best generic coating systems for the different ship areas. This data collection should be an ongoing dynamic program. For example, an owner is contemplating building a tanker of 100,000 DWT to be placed in service between New York and Alaska. He requests an analysis from the centralized data bank on which paint system or systems are best for the intended service. He then writes the generic system into his contract building specification. By this action, his chances of receiving a satisfactory coatings at a reasonable cost are materially increased. Premature paint failures account for millions of dollars being unnecessarily expended. Every person connected with shipyard painting can relate horror stories of massive paint failures. Paint cost savings can be realized through proper material selection, based on documented service data. The computer program developed as a result of this project offers one approach to intelligent paint selection. properly designed laboratory testing can be used to reinforce the selection. See Volume I of this report for the actual Program Printout developed as a result of this project. FIGURE 1.5: Comparison of Conventional Alkyd System (left) and a High Performance Inorganic Zinc plus Topcoats of Epoxy and Urethane (right. ## SECTION 2 Project Plan of Action and Results FIGURE 2.1: Two Generically Similar Paint Systems Supplied by Different Manufacturers. #### 2. PROJECT PLAN OF ACTION AND RESULTS #### 2.1 Objectives The objective of this project is the establishment of an analytical program of scientific paint selection based on projected use as defined by the type of ship, trade route and operating environment. - 2.1.1 Phase 1— phase I w-as designed primarily to test the ability to establish an analytical program of paint selection based on developed evaluation criteria. This objective was achieved. Sections 3 and 4 of this report contain the actual program. - 2.1.2 Phase II Since Phase I was a success, a Phase II program is warranted in which the data base is enlarged and additional computer software programs are developed. Positive conclusions as to which paint is most suitable for a given service condition can be made with a sufficiently large data base. #### 2.2 General Approach As originally envisioned, the project was broken into six tasks. The first three tasks concerned the establishment of evaluation criteria. The remaining tasks concerned the compilation of data and the analysis of results. The paragraphs which follow discuss the sequence of events leading to, and the rationale behind, the selection of evaluation criteria and final systems analysis. #### 2.3 Evaluation Criteria Determination 2.3.1 Determination of Paints/Coatings Criteria. Constraints Imposed by Shipbuilding Practices and Environments. Immediately after the contract award, a questionnaire was formulated and sent out to all major United States and selected foreign shipyards. Annex A contains the sample letter and questionnaire. Nineteen companies responded to the request for information. All major shipyards were represented and numerous smaller yards responded. All geographical areas were included. Figure 2.1 contains a list of responses by geographic. area. | North East Atlantic | — Three | |---------------------|---------| | Mid Atlantic | — Two | | Gulf | — Five | | North West Pacific | — Three | | South West Pacific | — Two | | Inland Waterways | — Three | | Great Lakes | — Опе | TABLE 1: Number of Shipyard Questionnaire Responses by Geographical Area Most of those shipyards responding purchase steel plates and structural shapes unprimed with intact mill scale. Approximately the same number of these do prefabrication priming operations as well as post fabricating cleaning and priming. The primary consideration for prefabrication priming are steel corrosion protection and providing a cleaner working environment for craft personnel. Only six cited contract requirements as a reason. When queried as to the removal of initially applied primer (pre or postfabrication) only one completely removed the primer prior to final painting. Thirteen yards perform initial surface preparation using a combination of manual and/or automatic abrasive blasting techniques. only one used automatic power tool cleaning as the means of initial surface preparation. Touch up surface preparation is generally accomplished via either manual abrasive blasting or power tool cleaning. The majority of yards do not attempt automatic nor semi/automatic welding through the fabrication primer. Listed below is a recapitulation of the "weld thru" responses: | Weld Process | Number Using * | Number Not Using | | | |-----------------|----------------|------------------|--|--| | Maunal Stick | 13 | 6 | | | | SAW | 5 | 14 | | | | SMAw | 6 | 13 | | | | GMAW-Solid Wire | 6 | 13 | | | | GMAW-Cored Wire | 5 | 14 | | | | FAB | 2 | 17 | | | ^{*} Most Cited reduced welding speeds. **TABLE 11: listing of Weld-Thru Primer Processes** The three major generic types of primer used are inorganic zinc, epoxy, and wash primer. Depending upon the type of primer used, the performance life during construction ranged from three months to twenty-four months with most listing three to twelve months. Tables III — VI contain-a listing of categories of constraints which could possibly impose difficulty on paints and coatings operations and a response from each shipyard as to whether or not the problem is applicable to their particular manufacturing operation. A "yes" response indicates an existing, problem, and a "no" response indicates the lack of a problem area. | Specific Problem | Number Yes | Number No | |--|-------------------|-----------| | (1) High Humidity | 15 | 4 | | (2) Low Humidity | 1 | 18 | | (3) High Temperature | 7 | 12 | | (4) Low Temperature | 14 | 5 | | (5) Sudden Rain Showers | 15 | 4 | | (6) Long Periods of Rainy Weather | 8 | 11 | | (7) Snow and Ice | 2 | 17 | | TABLE III: Wea | ther Constraints | | | (1) interference from Other Crafts | 18 | 1 | | (2) Lack of Required Tools | 1 | 18 | | (3) Lack of Skilled Craftsmen | 9 | 10 | | (4) Lack of Accessibility to Job | 9 | 10 | | (5) Poor Ventilation | 12 | 7 | | (6) Poor Lighting | 8 | 11 | | TABLE IV: Produ | ction Constraints | | | (1) Interference from Other Crafts | 18 | 1 | | (2) No Planned Paint/Coating Activities | 4 | 15 | | (3) Work released for finish paint prior to compartment completion | 16 | 3 | | (4) Written process instruction not available to paint craft personnel | 3 | 16 | **TABLE V: Planning Constraints** | Specific Problem | Number Yes | Number No | | |---|------------|-----------|--| | (1) Short Pot Life | 12 | 7 | | | (2) Slow Cure/Dry | 12 | 7 | | | (3) Unpleasant Odor | 7 | 12 | | | (4) Low Flashpoint | 7 | 12 | | | (5) Minimum Recoat Time Too Long | 12 | 7 | | | (6) Maximum Recoat Time Too Short | 5 | 14 | | | (7) Lack of
Application Instructions | 2 | 17 | | | (8) application Method Too Complicated | 2 | 17 | | | (9) Surface Prep Cannot Be Accomplished | 4 | 15 | | **TABLE VI: Paints/Coatings Material Constraints** The conclusions which can be drawn from the results of the shipbuilder questionnaire survey are as follows: - Most shipyards are very similar in their approach to initial cleaning and priming. The major difference is prefab versus post fab priming. - 2. Most shipyards use similar primers. - 3. Most shipyards do not attempt extensive welding through primed steel. - 4. The major weather constraints are similar in most shipyards, the exception being snow and ice in northern yards. Most are confronted with high humidity, sudden rain showers, and low winter temperatures. Only the extent (length of time) of cold conditions vary. - 5. Practically all shipyards are plagued with interference to paint craft personnel from other craft personnel. Eighteen of those responding cited this problem area. Management should take note of this problem and improve the detailed planning and scheduling of paint operations. - 6. The major material problems center around two component materials. Interestingly, short pot life and slow cure are cited as major problems. These two properties are interrelated. Shorter pot life means faster cure and vice-versa. This is also directly related to the cold weather problem since most component materials do not cure below 50°F, although some marine coating suppliers are marketing low temperature epoxy systems. The above points can be factored into an evaluation program which establishes production parameters as a decisive factor in the final system selection. This is accomplished by establishing a minimum production performance parameter limit for each evaluation point; e.g., relative humidity, weather sensitivity, etc. A performance parameter failure would then be grounds for rejection of a paint system selection. For example, two candidate paint materials are being investigated for use on a new contract. Both have relatively the same in-service performance characteristics. Systems A requires a water base, self cure inorganic zinc primer and System B requires an alkyl inorganic zinc primer. The contractor's yard is located on the Gulf of Mexico. The material suppliers establish that the waterbased material cannot be applied at a relative humidity above 70%. The alkyl inorganic zinc is established as being humidity insensitive to percents above 95. Studies at the contractor's facility show that on 90% of the available work days, the relative humidity ranges above 80%. The extended number of days with high relative humidities then predicts a parameter failure on the waterbased zincs. This same procedure holds true for any weather sensitive production parameter. Each paint system must be evaluated on the basis of these parameters by the individual applicator. Production evaluation parameters have not been built into the present program because of the variances among shipyards. However, the performance evaluation sheet does have an entry for shipbuilders. This information has been collected and could possibly be used to equate generic paint system performance to geographical location of the ship construction yard. Again, an increased data deck is needed. 2.3.2 Determination of Coating System Criteria Dictated by Operating Service Conditions. The original plan called for a polling of shipowners and operators to determine criteria. Out of ninety-five polled, only one provided substantial information. With the lack of available input from owner/operators, a literature search was accomplished to etablish evaluation parameters. As a result of this survey, the following criteria were included in the service history survey form: - . Type of Ship - . Age of Ship - Age of Paint System - . Trade Route In addition, each ship is divided into eight performance areas: - 1. Underwater bottom - 2. Boottop - 3. Freeboard - 4. Decks - 5. Superstructure - 6. Cargo Holds and Spaces - 7. Product Tanks - 8. Ballast Tanks This information is included in Sections 3 and 4 of this report. 2.3.3 Survey of the Major Coating Manufacturers for Coating Criteria. Annex B contains a recapitulation of the "Marine Coatings Suppliers Questionnaire." The paint system selection criteria, as listed by coating suppliers in order of priority, are as follows: - 1. Performance The applied generic coating system accomplishes the intended result for which it is applied. - cost Cost per square foot of applied coating system calculated over the life cycle of the vessel. - Application Conditions & Restrictions — Ability to apply the specified coating under the conditions imposed at the time of application. - 4. Paint Formula Design - 5. Qualified Applicators - 6. Maintainability of Applied System - 7. Qualified Inspectors - 8. Safety - Availabi/ity of Materials Both Initially and During Overhaul - 10. Financial Soundness of Vendor In most cases these criteria closely correlate criteria established by shipbuilders and literature sources. As a result, performance was selected as the dominant parameter for case history evaluation. The terms percent corrosion, percent failure and percent fouling are used. The most meaningful term is percent failure. This is a direct measure of the systems ability to perform. By definition, failure is a lack of performance for the intended purpose, whether it be fouling and/or corrosion of the substrate. #### 2.4 Compilation of Service Histories As a result of the surveys, questionnaire responses and literature reviews, the "Ships/Paints Coatings Performance-Service Histories Questionnaire" was formulated (See Annex C). This task was originally scheduled to be accomplished during the last stages of the project. However, due to a need to standardize historical data, the form was created during the early stages. This form incorporates the following information: - 1. Ship types representative of the different service conditions - 2. Types of coatings used - 3. Inspection criteria and frequency - 4. Means of documentation Section 4 of this report contains the compilation of historical performance data. #### 2.5 Analysis of Compiled Service Histories #### 2.5.1 Background Information The major effort expended in this project was toward the systematic collection of historical paint performance data. Section 4 of this report is the result of that effort. The numbers of histories are impressive but incomplete to perform a true comparative performance analysis. However, some trends can be noted. With an enlarged data deck for reference, more definitive conclusions can be made. The inspection data was processed into an analysis deck which was then used to provide detailed information on specific service histories. Each service history has a separate, distinct control number. This number does not appear in the final report. It is printed on the right hand tear-off margin. The code number is unique in that it identifies the source of data and a numerical sequence. Close scrutinization between this code number and the rating of a given service history can result in the rejection of some supplied data. For example, a biased source may desire to make a given generic material appear to possess better than true, actual performance characteristics. Close examination of the service history, by a knowledgeable individual, can normally detect favoritism; e.g., all extremely good reports with no failures. The philosophy used throughout this study was "When in doubt, do not use the information". With a larger data base, this judgment can be made statistically by determination of a variance from the true mean. The compiled data is presented in tabular form, and the columns of the report from left to right are explained as follows: Type of Ship — Self Explanatory. Even though exact ship sizes are not given, a general idea can be gained. Small craft and barges are identified. Trade Route — Self explanatory. Area/System — The first print gives a description as to which performance area of the ship is being evaluated. Each ship is divided into eight different areas. Listed under the area is the generic paint system used to include number of coats. Surface Preparation — The codes used are the Steel Structures Painting Council Surface preparation Standards or a description of the process. System Age — This is the actual age of the system being rated. It could be the same as the ship's age if the evaluation was completed during the initial survey period, or it could be the time since the last overhaul if the system was applied at that time. Old, intact material could be a part of the system if retained after the completion of the overhaul surface preparation. Film Thickness — Actual average film thickness of each coat of paint. Ship's Age — Age of the ship counted from initial delivery of the ship from the shipyard to the owner. Performance Evaluation — This section is broken into five parts for underwater bottom evaluations and three parts for all others. % Corrosion — This is the actual percent of corrosion (rust) of the surface expressed as a %. The rating takes into consideration the entire surface area and does not attempt to define extreme localized failures. % Coatings Failure — By definition this is a measure of the system's inability to perform its intended purpose. This could be a fouling failure, corrosion failure, cosmetic failure or a system failure; i.e., a delamination between coats of paint. This number is always the larger of the numbers which express % fouling, corrosion or other failure. % Fouling — Measure of the amount of surface area fouled. For example, a ship may have 100% fouling between the waterline and six feet below the waterline. The remainder of the hull may be free of all fouling. The system would not be considered as 100% fouled but at some percent which takes into consideration the entire hull surface area. Since this
particular phenomenon is common to underwater bottoms, an attempt was made to rectify the situation by dividing the underwater bottom into two additional subareas, namely underwater bottom-flats and underwater bottom-sides. Type Fouling — Self explanatory. This is important because some types of fouling have more of an influence over ship performance to include increased fuel consumption. Shell has a maximum influence; slime has minimum influence. #### 2.5.2 Analytical Objective The objective of this analysis istodetermine if a difference exists between generic paint systems from performance evaluations andlor laboratory tests. To make a statistical test for a difference, it is important to remember that there are two types of errors possible. The first is to say that a difference exists when it does not, the so-called "Alpha" risk or "error of the first kind". It would probably soon be found out from trials or other experimentation that a mistake had been made and no great loss experienced. On the other hand if the conclusion was that no difference in performance between generic paint systems exists when in fact it does, the "error of the second kind", further experimentation would not be accomplished and the possibly less efficient, or less profitable system, selected. This could result in a great loss compared to the relatively small amount of money necessary to check further. If an infinite number of performance evaluations are accomplished on each paint system for each area of the ship, the group of evaluations would constitute a distribution, whose mean would be the population or true mean, and whose "standard deviation" represents the dispersion of the observations around population mean. Since it is impossible to make an infinite number of observations on each paint system for each ship area, the question then becomes what is the minimum number of samples which must be taken to achieve a reasonable confidence in any conclusions drawn. In other words, the key to the limitations of both kinds of errors in analyses of this kind is the number of samples or performance evaluations taken to determine probable performance. Using statistical formula and methods, it has been determined that the minimum number of samples required to support an assumption of the normal distribution is thirty. The preferred number is one hundred. Using this logic, the analysis in section 2.5.2 was accomplished. #### 2.5.3 Comparative Analysis To test for differences, the underwater bottom area to include flats and sides was used as a model. in general, underwater bottom systems are replaced at one, two, or three year time intervals but rarely extend beyond two years. Therefore, the age of the system drops out as a variable. It is interesting to note at this point, that a similar number of data points fell wiihin each failure grouping regardless of the eact age of underwater systems as long as the maximum interval was held at three years. The variable, trade route, was not considered because the sampling was taken on a world wide basis. Therefore, performance is being compared on a world wide basis. Based on the available histories, the following types of anti fouling finish coats were considered for evaluation and comparison. please note that this is not a comparison of all the available types of antifouling but only those which meet the minimum requirement of at least thirty histories. - 1. Antifouling, Chlorinated Rubber, - 1. Copper - 2. Antifouling, Epoxy, Copper - 3. Antifouling, Vinyl, Copper - 4. Antifouling, Other - 5. Antifouling, Copper/Organometalic - 6. Antifouling, Resin Soap, Copper The "Ships Paints Performance - Service Histories Questionnaire" includes ten different percent rating possibilities. For the purpose of this analysis, these ten ratings were combined into three groupings. This grouping helps to factor out possible variations in ratings by different individuals. The three groupings are: o-lo% — Satisfactory 11-25% — Marginal 26-100% — Unsatisfactory Unsatisfactory systems should be replaced at the earliest convenience due to increased fuel consumption leading to poor economics of operation. Of the systems evaluated, the following results were obtained. | System | No. of
Histories | | | es % Histories
Unsadsfactor!
Range | |--|---------------------|-----|-----|--| | 1. Antifouling, Epoxy Copper | 45 | 62% | 16% | 22% | | 2. Antifouling, Copper, Organometalic | 75 | 60% | 16% | 24% | | 3. Antifouling, Vinyl, Copper (Mil Spec) | 30 | 53% | 20% | 27% | | 4. Antifouling, Other | 39 | 46% | 26% | 28% | | 5. Antifouling, Rosin oap, Copper | 131 | 45% | 17% | 38% | | 6. Antifouling, Chlorinated Rubber, Copper | 27 | 38% | 19% | 38% | **TABLE VII: Underwater Bottom System Rankings** This analysis indicates that on a world wide basis, Copper, Epoxy Antifouling paint systems are the best and Chlorinated Ribbers are the worst. If sufficient histories were available, trade route and/or type of ship could be considered as variables. The computer program, written as a part of this study, has the capability of sorting data by trade route and type of ship. #### 2.6 Laboratory Tests #### 2.6.1 Discussion As stated in Section 1, Conclusions, a limited test program was initiated to verify or support actual case histories. The exterior freeboard was selected as a representative area. This area was chosen because of the availability of the test environment and the possible potential of collecting adequate numbers of historical data. There appears to be a correlation in trends between the case history data and the laboratory test results. #### 2.6.2 Systems Tested Table VIII includes the Paint Systems tested. In general, ten suppliers submitted wet samples of paint which were product matches for the generic description of the requested systems. Five primary systems were compared with some alternates being tested. The primer in all but two cases was a solvent based, (alkyl) inorganic zinc. The topcoats were polyamide epoxy intermediate with and without topcoats of either aliphatic polyurethane, silicone alkyd, or alkyd. The other two systems had intermediate and topcoats of chlorinated rubber or vinyl. The film thicknesses listed are average film thickness measurements. #### 2.6.3 Test Panel Preparation Three types of panels were used for testing: 6" x 18" x 1/4" hot rolled plate for exterior test rack, 3" x 9" cold rolled for Weatherometer, and 4" x 6" x M" hot rolled "KTA" panels for salt All panels were abrasive blasted to near white, SSPC-SP1O. The materials were applied by a senior laboratory technician skilled in paint application but not more knowledgeable of one material than the other. Material application sheets supplied by each vendor were used to determine thinning, application and overcoat time requirements. No special procedures nor special considerations were granted. #### 2.6.4 Test Environment The prepared and painted test panels were exposed to the following test environments: | PANEL | TEST ENVIRONMENT | |---------------------|---| | 4" x 6" x 1/4" | Salt Spray-ASTM B-117 modified | | Steel KTA | to use synthetic sea water as opposed to 5% NACL Solution 2,000 Hours | | 3" x 9" Steel | Weatherometer-I 1000 Hours | | 6" x 18" x M" Steel | Test fence-45 degrees South Six Months and continuing | #### 2.6.5 Test Results Tables IX and X contain the results of these tests. Figures 2.I thru 2.12 contain photographs of the actual panels. The system numbers listed in Table VIII are noted on a layout diagram which preceeds each photograph. "The reader can match the alpha-numeric code on the layout to the corresponding position on the photograph and then look to the corresponding position on the photograph and then look back to TABLE VIII to find the exact system information. As can be seen from the test data, differences in chalking and percent change in gloss are easily detected. These results generally agree with other published test results. Epoxies chalk more than chlorinated rubbers and chlorinated rubbers chalk more than aliphatic polyurethane. It can also be seen that in the one case tested, aliphatic polyurethane (A-6, B-3, E-5, H-4, F-2, K-4, L-3, J-2, 1-6) outperform aromatic polyurethane (F-3). (See Table X and Figure 2.9). The panels subjected to the salt spray test are not as easily ranked by generic type. On the average, epoxies outperform chlorinated rubber but there are exceptions in each case. For example, epoxy system A-3 outperformed chlorinated rubber system H-6, but chlorinated rubber system A-7 outperformed epoxy system K-2. (See Figures 2.3, 2.5 and 2.6) The most notable differences appear between manufacturers. (See Figures 2.7-2.11) Within a rating scheme of 0-10, 10 being perfect, one manufacturer had an overall performance rating of 9.8; whereas, another had an overall average of 5.4. Note differences shown in Figure 2.5. What this really demonstrates is that a prospective customer must kow the capabilities of the company supplying various materials. Figure 2.1 shows a dramatic difference between two suppliers marketing the same coating system. It is extremely wise to perform simple screening tests on candidate materials, or require verifiable case histories, where the product under consideration was used under similar conditions. No new ship should be the proving grounds for new, unproved, untested materials. Many shipbuilders can bear testimony to the cost associated with this act. Figures 2.3 thru 2.6 contain a pictorial represetation of supplier versus supplier rankings of various coatings systems as noted on the figure description. Figures 2.7 thru 2.11 are a pictorial representation comparing the same generic paint system supplied by various suppliers. TABLE VIII: Paint Systems Tested | | FIRST COAT | | SECOND COAT | | THIRD COAT
 | FOURTH COAT | | | |------------------|----------------|---------------------------|-------------|-----------------------------|-----------------------|-----------------------------|-----------------------|-------------------------------|-----------------------| | SUPPLIER
CODE | SYSTEM
COAT | Generic Type | Film Thick | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick.
(Mil.) | | Λ | A-1 | Alkyl Inor-
ganic Zinc | 3.0 - 5.0 | Synthetic Tie
Coat | 1.0 - 1.5 | Vinyl Chloride
Copolymer | 1.3 - 1.7 | Vinyl Chlori-
de Copolymer | 1.0 - 3.0 | | ^ | A-2 | p 11 | 3.0 - 6.0 | 11 11 | 0.5 - 1.0 | Modified Acry-
lic | 1.5 - 3.0 | NONE | | | Λ | A-3 | 0 0 | 3.0 - 6.0 | Polyamide
Epoxy | 3.0 | Polyamide
Epoxy | 3.0 - 6.0 | NONE | | | Α | A-4 | и и | 3.0 - 7.0 | и. | 2.5 - 3.0 | " | 2.5 - 5.0 | NONE | | | ۸ | A -5 | It 11 | 3.0 - 6.0 | 11 | 2.0 - 4.0 | Gloss Silicone
Alykd | 1.7 - 3.0 | Gloss Silicone
Alykd | 1.0 - 1.7 | | Α | A-6 | 11 (1 | 3.0 - 6.0 | 19 | 2.5 - 4.0 | Aliphatic poly-
urethane | 1.7 - 4.5 | Aliphatic
polyurethane | 2.0 - 3.7 | | ۸ | A-7 | 11 11 | 3.0 - 5.0 | Chlorinated
Rubber | 2.0 - 3.0 | Chlorinated
Rubber | 1.0 - 2.3 | Chlorinated
Rubber | 2.5 - 3.8 | | В | B-1 | (1) | 3.0 - 8.0 | Vinyl Copolymer
Tie coat | 1.0 - 2.5 | Vinyl Copolymer | 1.5 | Vinyl Copoly-
mer | 2.5 - 4.0 | | В | B-2 | 11 11 | 3.0 - 9.0 | Polyamide
Epoxy | 5.0 - 6.0 | Mod. Medium
Oil Alkyd | 2.0 - 3.0 | Mod. Medium
Oil Alkyd | 2.0 | | В | B-3 | 11 11 | 8.0 | 11 | 6.0 - 9.0 | Aliphatic poly-
urethane | 3.0 - 4.0 | Aliphatic
polyurethane | 3.0 - 4.5 | | В | ` B−4 | 11 11 | 4.0 - 8.0 | Chlorinated
Rubber | 2.0 - 3.0 | Chlorinated
Rubber | 1.0 | Chlorinated
Rubber | 2.0 - 3.5 | | С | C-1 | 11 11 | 3.0 - 6.0 | Vinyl Tie
coat | 2.0 - 4.0 | Vinyl Acrylic | 1.0 - 4.0 | Vinyl
Acrylic | 2.0 - 3.0 | | С | C-2 | 11 11 | 4.0 - 7.0 | Polyamide
Epoxy | 11.0 - 15.0 | NONE | | NONE | | | С | C-3 | 31 11 | 6.0 - 7.0 | 11 | 10.0 - 14.0 | Gloss Silicone
Alkyd | 2.0 - 4.0 | Gloss Sili-
cone Alkyd | 2.0 - 4.0 | | С | C-4 | 11 (1 | 3.0 - 6.0 | II II | 7.0 - 8.0 | Acrylic Epoxy | 6.0 - 8.0 | NONE | | (continued on next page) **TABLE VIII: Paint Systems Tested (continued)** | | | FIRST. | | SECONE |) COAT | THI RD COA | | FOURTH COAT | | | |-------------------|-----------------|------------------------------|------------------------|---------------------------|-----------------------|-------------------------------|-----------------------|---------------------------|-----------------------|--| | SUPPLI ER
CODE | SYSTEM
COA T | Generic Type | Film Thick
(14il.) | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick.
(Mil,) | Generic Type | Film Thick.
(Mil.) | | | D | D-1 | Alkyl Inor-
ganic Zinc | 3.0 - 5.0 | Pol yami de
Epoxy | 2.7 - 3.0 | Pol yami de
Epoxy | 3.3 - 4.0 | NONE | | | | D | D-2 | 11 11 | 3.0-6.0 | * | 3.0- 3.5 | Al kyd | 1.5- 3.0 | NONE | | | | D | D-3 | | 2.6 - 5.0 | A | 3.2 - 3.8 | Silicone Alum
(High Heat) | 2.; - 3.0 | NONE | | | | E | E-1 | lt 11 | 4.0- 7.0 | Vinyl Acrylic
Tie coat | 1. 3- 3. 4 | Vinyl Acrylic | 3.0 - 5.0 | NONE | | | | E | E-2 | 11 11 | 4.0 - 6.5 | Pol yami de
Epoxy | 5. 0- 6. 8 | NONE | | | | | | E | E-3 | 11 11 | 4.5 - 7.0 | | 5.0 - 9.0 | Al kyd | 3.0 - 5.0 | NONE | | | | E | E-4 | 11 | 4.5 - 6.0 | a . | 6. 0 | Silicone Alkyd | 1. | NONE | | | | E | E-5 | 11 11 | 3.0 - 7.0 | | 5.5 - 7.0 | Aliphatic poly-
urethane | 2.0 - 2.5 | NONE | <u>-</u> | | | E | E-6 | | 4.0 - 5.0 | Vinyl Acrylic
Tie coat | 2, 5 - 3. 0 | Chlorinated
Rubber Acrylic | 2.0 - 2.8 | NONE | | | | F | F-1 | 11 | 2.0-7.0 | Vi nyl | 2. 0 | Vinyl Acrylic | 1. 5 | Vinyl Acrylic | 1. 5 | | | F
 | F-2 | 11 11 | 2.5 - 3.6 | Vi nyl Wash
Pri mer | 1, 0 | Aliphatic poly urethane | . 1.5-2.5 | Aliphatic
polyurethane | 1.0 - 3.5 | | | F, | F-3 | 11 01 | 2.3 - 3,6 | и и | ().75 | Aromatic poly-
urethane | 2, 5 - 3. 5 | Aromatic poly urethane | 1.0 - 2.0 | | | F | F-4 | 41 II | 2.5 - 7.0 | Polyamide
Epoxy | 8.0 - 16.0 | NONE | | | | | | G | G-1 | lt II | 1.0- 2.0 | Pol yvi nyl
Chl ori de | 1. 6 | Pol yvi nyl
J%l ori de | 2, 6 - 5.0 | NONE | | | | <u>G</u> | G-2 | 11 11 | 1.0-2.3 | PIymide Epoxy | 6. 0- 7. 0 | PPolymide Epoxy | 2.0 - 4.0 | NONE | | | | G | G-3 | 11 11 | 1, 0- ?. 4 | и и | 6.2 - 7.0 | Alkyd Tie coat | 2. 2- 3. (-1 | NONE | | | | G | G-4 | Phenolic Mod
Alkyd Primer | 3. 0 | Al kyd | 2. 5 | Al kyd | 2, 5 | | 2.5 - 4.0 | | (continued on next page) #### TABLE VIII: Paint Systems Tested (continued) | | | FIRST | COAT | SECOND | COAT | THIRD COA | | FOURTH CO | PAT | |------------------|----------------|---------------------------|------------|------------------------|--------------------|------------------------|-----------------------|--------------|----------------------| | SUPPLIER
CODE | SYSTEM
COAT | Generic Type | Film Thick | | Film Thick. (Mil.) | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick
(Mil.) | | G | G-5 | Alkyl Inor-
ganic Zinc | 1.0 - 2.4 | Polyamide
Epoxy | 6.0 - 7.0 | Polyvinyl
Chloride | 4.2 - 5.0 | NONE | | | G | G-6 | 11 11 | 1.1 - 2.3 | Chlorinated
Rubber | 2.0 | Chlorinated
Rubber | 2.2 - 3.5 | NONE | | | Н | H-1 | 11 11 | 2.0 - 2.2 | Vinyl | 0.6 | Viny1 | 3.0 - 5.0 | Vinyl | 1.5 - 3.2 | | H | H-2 | 11 11 | 1.7 - 2.5 | Polyamide
Epoxy | 4.5 - 6.5 | Polyamide
Epoxy | 1.6 - 5.0 | NONE | | | Н | H-3 | 11 11 | 1.7 - 2.4 | " | 6.0 - 9.0 | Alkyd | 1.5 - 2.8 | NONE | | | II. | 11-4 | 11 11 | 1.7 - 2.4 | 11 | 5.3 - 9.0 | Aliphatic
Urethane | 2.8 - 3.0 | NONE | | | H | H-5 | 17 11 | 1.7 - 2.0 | 11 | 6.0 - 8.0 | Water Borne
Acrylic | 1.5 - 3.0 | NONE | | | Н | Н-6 | 11 11 | 1.7 - 2.4 | Chlorinated
Rubber | 2.4 - 4.8 | Chlorinated
Rubber | 2.8 - 4.1 | NONE | | | I | I-1 | 11 11 | 4.5 | Copolymer
Tie coat | 1.2 - 1.8 | Vinyl
Copolymer | 2.0 | NONE | | | I | I-2 | и и | 4.5 | Vinyl Copolymer | 2.3 | Vinyl Copolymer | 2.3 | NONE | | | I | I-3 | 11 It | 5.5 - 5.7 | Catalyzed
Epoxy | 2.0 - 5.0 | NONE | | | | | I | I-4 | 11 11 | 3.4 - 4.9 | Polyamide Epoxy | 2.4 - 4.5 | A1 kyd | 1.0 | NONE | | | I | I-5 | n u | 5.4 - 5.8 | Chlorinated
Rubber | 2.0 - 3.0 | Chlorinated
Rubber | 1.0 - 2.6 | NONE | | | I | I-6 | 11 1) | 5.7 | Polyamide Epoxy | 1.6 | Urethane | 2.5 | NONE | | | Ī | I-7 | 11 11 | 5.4 - 5.7 | High Build
Urethane | 1.1 - 3.4 | Urethane | 1.3 - 3.5 | NONE | | | | • | | | | | | | | | (continued on next page) #### **TABLE VIII: Paint Systems Tested (continued)** | | | , F | IRST C | | 1 | D COAT | THIRD COA | ΛT | FOURTH CO | TAC | |------------------|----------------|---------------------------|--------|----------------------|-----------------------|-----------------------|---------------------------|-----------------------|--------------|----------------------| | SUPPLIER
CODE | SYSTEM
COAT | Generi | с Туре | Film Thick
(Mil.) | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick.
(Mil.) | Generic Type | Film Thick
(Mil.) | | J | / J-1 | Alkyl
ganic | | 4.8 | Vinyl Wash
Primer | 0.5 | Polyvinyl
Chloride | 2.8 | NONE | | | J | J-2 | " | # | 2.5 - 4.8 | | 0.5 | Aliphatic
Polyurethane | 2.0 | NONE | | | K | K-1 | " | " | | High Build
Vinyl | | NONE | | | | | К | K-2 | " | P | | Epoxy | | NONE | , | | | | Κ. | K-3 | " | " | | Ероху | | Alkyd | 777 | NONE | | | К | K-4 | " | 11 | | Ероху | | Aliphatic
Polyurethane | | NONE | | | K | K-5 | " | " | | Chlorinated
Rubber | | Chlorinated
Rubber | | NONE | | | L | L-1 | Modifie
Alkyl
ganic | Inor- | 2.3 - 4.2 | Polyamide
Epoxy | 4.5 - 5.0 | Polyamide
Epoxy | 3.6 - 7.8 | NONE | | | Ł | L-2 | 11 1 | " | 2.0 - 3.8 | 11 | 4.4 - 6.6 | Silicone Alkyd | 1.0 - 2.8 | NONE | | | L | L-3 | " | 1) | 2.5 - 4.5 | п | " 3.3 - 7.4 | | 2.0 - 3.0 | NONE | | | L | L-4 | " " | " | 2.5 - 4.2 | Chlorinated
Rubber | 3.5 - 4.0 | Chlorinated
Rubber | 3.0 - 4.5 | NONE | | #### TABLE IX: Comparison of Corrosiun Resistance of Vasious Generic Types of Exterior Marine Paint Systems After 2000 HR Salt Spray Testing (Rated in Accordance with ASTM D61O-6B-1O is Perfect) | Supplier vs.
Supplier Figures | System | Inorgani
Plus Epo | OXY | I norgani c | Zi nc
Al kyd | I norgani c
Epoxy + Ur | Zi nc
ethane | I norgani
PI us Vi | ic Zinc | I norgani c
+ Chl or. | Rubber | Inorganic Z
Plus Other | i nc | suppi ier
Average
Perfor. | |----------------------------------|-------------------------------|----------------------|----------------------------------|-------------|-----------------|---------------------------|-----------------|-----------------------|---------|--------------------------|---------|--|------------------|---------------------------------| | | 'Supplier Code | Sys. Code | Rating | Sys. Code | Rating | Sys. Code | Ratinq | Sys. Code | Rating | Sys. Code | Rati nq | | | | | | A | A-3 | 10 | A-5 | 9 | A-G | 10 | A-1 | 9 | A-7 | 10 | | | | | 2.3 | A | <u>A</u> - 4 | 9 | | | | | A-2 | 9 | | | | | 9. 4 | | 2.3 | 8 | | | B-2 | 9 | _B3 | 9 | B-1 | 9 | B-4 | 9 | | | 9 . 0 | | | С | c-2 | 10 | c-3 | 9 | | | c-1 | 9 | | | Epoxy + epoxy acry-lic c-4 | 10 | _ 9. <u>5</u> _ | | | 0 | D-1 | 9 | 0-2 | 8 | | | | | | | | | 8. 5 | | | E | E-2 | 10 | E-3 | 9 | E-5 | 10 | E-1 | 10 | | | | | | | 2.4 | E | | | E-4 | 10 | | | | | | | | _ | 9.8 | | | E | F-4 | 10 | | | F-2 | 10 | F-1 | 9 | | | | | 9. 75 | | | <u>F</u> | | | | | F-3 | 10 | | | | | | | | | 2.5 | G | G-2 | Compl.
failed
@ 200
hrs | G-3 | 9 | | | G-1 | 9 | G-6 | 9 | Epoxy p1 us
vi nyl G-5 | Compl.
failed | 5, 4 | | 2.3 | Н | H-2 | 9 | H-3 | 8 | H-4 | 8 | H-1 | 8 | H-6 | 6 | Epoxy plUS
water borne
acrylic H-5 | 8 | 7.8 | | | 1 | I -3 | 9 | 1-4 | 9 | I -7 | 9 | 1-1 | !3 | I -5 | 9 | | | 9 . C | | | J | | | | | J-2 | 9 - |
J-1 | 8 | | | | | 8. 5 | | 2.6 | K | K-2 | 6 | K-3 | 6 | K-4 | 9 | K-1 | 9 | K-5 | 6 | | | 7. 2 | | | L | L-1 | 8 | L-2 | 8 | L-3 | 9 | | | L-4 | 9 | | | 8. 5 | | | System Average
Performance | | 9 | | 8. 5 | | 9. 3 | | 8. 9 | | 8. 3 | | | | | , | System vs.
System Figs. | 2.7 | ,
 | 2.8 | 3 | 2.9 |) | 2. | 10 | 21 | 1 | | _ | | | | PRIM
EPO) | MER PLUS | 5 | | R; EPOX'
ONE ALK | | | R, EPOXY
ALKYD | (| | R, EPOX
ATIC UR | | PRI
VIN | MER PLU
YL | s | PRIMEI
CHLORIN | | BBER | | IMER
US OTHE | R | |----------|--------------|--------------|-------------|--------|---------------------|------------|--------|-------------------|------------|--------|--------------------|-------------|------------|-------------------|-------------|-------------------|--------------|-------------|--------|-----------------|------------| | | System | Gloss | Chalk | System | Gloss | Cha1k | System | Gloss | Cha1k | System | Gloss | Cha1k | System | Gloss | Cha1k | System | Gloss | Cha1k | System | Gloss | Cha1k | | (1
(2 | A-4 | 82%
87% | 6.0
6.0 | A-5 | 67%
15% | 10
9.5 | B-2 | 82%
49% | 9.5
8.0 | A-6 | 35%
23% | 10.0
9.5 | A-1 | N.R.
Flat | 9.0
N.R. | A-7 | 61%
48% | 9.0
8.0 | A-2 | 41%
0% | 10
10 | | (1
(2 | D-1 | 96%
99% | 2.0
4.0 | D-3 | 17%
22% | 10
8.0 | D-2 | 89%
78% | 9.0
8.0 | B-3 | N.R.
14% | N.R.
9.0 | B-1 | 78%
36% | 9.5
9.0 | B-4 | 87%
90% | 9.5
8.0 | E-1 | N.R.
Flat | 9.5
9.0 | | (1
(2 | E-2 | N.R.
Flat | 6.0
4.0 | E-4 | 63%
33% | 9.5
9.0 | E-3 | 77%
34% | 9.0
8.0 | E-5 | 28%
13% | 10.
8.5 | G-1 | N.R.
Flat | 9.0
4.0 | E-6 | 66%
33% | 9.0
8.0 | F-1 | 67%
63% | 9.0
8.0 | | (1
(2 | C-2 | 92%
92% | 4.0
2.0 | C-3 | 50%
5% | 10.
9.5 | G-3 | 70%
53% | 9.0
9.0 | н-4 | 50%
21% | 10
9.0 | H-1 | 72%
<u>63%</u> | 9.0
9.0 | G-6 | N.R.
Flat | 9.5
8.0 | C-1 | 53%
0% | 10.
10. | | (1
(2 | F-4 | 86%
84% | 6.0
6.0 | L-2 | 66%
28% | 9.5
9.5 | H-3 | 84%
34% | 9.5
9.0 | F-2 | 29%
32% | 10
9.5 | K-1 | N.R.
Flat | 9.0
8.0 | H-6 | 84%
0% | 9.5
9.5 | C-4 | 94%
92% | 9.0
9.0 | | (1
(2 | G-2 | 60%
83% | 4.0
2.0 | | | | K-3 | 93%
84% | 9.0
9.0 | K-4 | 32%
28% | 10.
9.5 | J-1 | N.R.
Flat | N.R.
6.0 | K-5 | 81%
31% | 9.5
9.5 | F-3 | 84%
13% | 8.0
9.5 | | {1
{2 | H-2 | 64%
97% | 4.0
_2.0 | | | | | | | L-3 | 26%
0% | 10
10 | | | | L-4 | 92%
55% | 9.5
9.5 | H-5 | 51%
35% | 10.
9.0 | | (1
(2 | K-2 | 91%
95% | 4.0
6.0 | | | | | | | J-2 | 42%
17% | 10
10 | | | | | | | | L | | | (1
(2 | L-1 | 95%
92% | 2.0
_2.0 | | | | | | | 1-7 | N.R.
12% | N.R.
10 | I-2 | N.R.
Flat | N.R.
9.5 | | | | | | | | (1
(2 | 1-3 | N.R.
91% | N.R.
6.0 | | | | I-4 | N.R.
77% | N.R.
10 | I-6 | N.R.
2% | N.R.
9.5 | I-1 | N.R.
Flat | N.R.
9.5 | I-5 | N.R.
41% | N.R.
9.5 | | | | | (1 | Averages | 83.3% | 4.2 | | 52.6% | 9.8 | | 82.5% | 9.2 | | 34.6% | 10 | | 75% | 9.1 | | 78.5% | 9.4 | | N/A | N/A | | (2 | Averages | 91.1% | 4.4 | | 20.6% | 9.1 | | 58.4% | 8.7 | | 16.2% | 9.5 | | 49.5% | 7.9 | | 42.6% | 8.8 | | N/A | N/A | #### 2.7 liffe Cycle Cost Determination With the enlargement of the data bank, two important pieces of information can be obtained, namely, percent failure per time period and expected system life. The percent failure per time period is an expression of required maintenance. The expected system life is the projected life of the paint system with maintenance until such time as a complete replacement is warranted due to extensive maintenance cost. From the above information the life cycle cost of a paint system can be determined. From a comparison of life cycle cost, the lowest can be determined and a paint system selection can be made. When calculating life cycle cost it must be remembered that the lowest initial cost may or may not be the least expensive overall. it is entirely possible that the system demonstrating the best performance is also the most expensive initially. The first step in a life cycle cost calculation is to determine the required life of the paint system which is predicated on the designed useful life of the ship No paint system will last for the entire life of the ship; therefore, consideration must be given to initial cost, maintenance cost, and replacement cost at designated intervals. Several techniques exist for economic appraisal of alternates. Among these are "Discounted Cash Flow", "Return on Investment", and "pay-out period". The National Association of Corrosion Engineers, 2400 West Loop South, Houston, Texas has a recommended practice entitled "Direct Calculations of .Econornic Appraisals of Corrosion Control Measures", NACE Standard RP-02-72-748. The discussion which follows was taken in part from this document. Copies of this Standard are available for purchase from NACE at a nominal charge. Other reference materials are also available (see bibliography 79,84 and 88). At this time it may be useful to define some terms. - Life Cycle Cost (ICC) This is the anticipated cost of the vessel over a defined time period expressed as cash flow. Life may constitute projected duration of the vessel life, or an artificial period of depreciation or depletion calculated for accounting purposes. - Expected System Life (ESL) The projected life of the paint system with maintenance until such time as a complete replacement is warranted due to extensive maintenance costs. - Negative Cash Flow The actual cost of a particular system to include materials and labor for both initial installation, maintenance and system replacement. - 4. Positive Cash Flow Income. - Present Worth After Taxes (PWAT) The "now" value or Present Worth After Taxes is obtained by correcting any cash flow or flows, now or in the future, for all taxes and tax allowances. - 6. Annual Cost (A) The equivalent uniform cost beginning one year hence or "end of year". - 7. d: Tax and depreciation factor equal to the PWAT of \$1.00 depreciated at the applicable schedule and taxed at the applicable rate, expressed in cents on the dollar (or decimal). Usually obtained from a table. - 8. F Variant from Capital Recovery Factor. Usually obtained from a table. - 9. r Rate of return after taxes, as a decimal. Usually obtained from a table. - 10. Design Life (DL) Duration of the designed life of the vessel. As stated earlier, the first step is to determine the design life of the ship. This is generally accepted as being twenty years. The next step is to determine the expected life of each candidate system (ESL). This is determined from an analysis of the paint service histories data bank. The next step is to determine the initial material and labor cost per square foot to include surface preparation. There are many references which contain standard man hours for various labor operations. Labor cost can also be obtained from published documents. Material cost and coverage rates can be obtained from the coatings suppliers. Material cost in dollars, divided by the coverage rate expressed in square feet, results in a dollar per square foot rate. Maintenance cost can be determined from the projected percent failure per year obtained from the service histories data bank. This one variable is the most important of the entire calculation. Without this information, the remainder of this evaluation would be meaningless. Using standard economic formulas and tables, the annual cost of each system can be calculated. This cost data is then multiplied by the design life of the ship to arrive at Life Cycle Cost (LCC). Listed below is one approach which can be used. $$LCC = DLA$$ $$A = PWAT. r.F.$$ PWAT adY $$(1 + r)^{m}$$ where LCC = Life Cycle Cost DL = Design Life A = Annual Cost **PWAT = Present Worth After Taxes** = Rate of Return After Taxes F = Variant from Capital Recovery Factor = any cash flow in dollars d = Tax & Depreciation Factor Y = Write-off or depreciation period in years n = Life of ship in years m = Time to occurance of cash flow in years **Example:** Two paint systems are being compared. System \emptyset costs \$1.00 per square foot applied and has a projected life of ten years with a maintenance touchup of 5% after five years. System ψ costs \$0.50 per square foot applied and has a projected life of five years with no touchup scheduled. The ship has a design life of twenty years. Assumptions: (1) First year is capitalized (2) Inflation rate of 6% per year (3) Irregular sum-of-digits depreciation (4) Tax rate = 48% (5) Money is worth 10% after taxes (6) First year is year zero. $$A_{\emptyset} = PWAT_{\emptyset} \text{ Total } \times r \times F_{20}$$ $A_{\psi} = PWAT_{\psi}Total \times r \times F_{20}$ $PWAT_{\emptyset} \text{ Total } = PWAT_{\emptyset} + PWAT_{\emptyset}2$ $PWAT_{\emptyset} = -\$1.00/ft^2 \times d_{19} - \frac{\$1.69/ft^2 \times d_1 \times F_{10}}{(1+r) \cdot 10}$ $= -\$1.00/ft^2 \times .64 - \frac{\$1.69/ft^2 \times .52 \times 1.627}{2.595}$ $= -\$1.19/ft^2$ PWAT $$g_2$$ (Maintenance) = -(0.05 x \$1.26/ft² x d₁) - (0.05 x \$1.69/ft² x d₁) = -(0.05 x \$1.26/ft² x .52) - (0.05 x \$1.69/ft² x .52) = -\$0.12/ft² $$\begin{aligned} \text{PWAT}_{\emptyset \ \text{Total}} &= \$1.19/\text{ft}^2 - \$0.12/\text{ft}^2 = -\$1.31/\text{ft}^2 \\ \text{PWAT}_{\psi 1} &= -\$0.50/\text{ft}^2 \times \text{d}_{19} - \frac{\$0.63/\text{ft}^2 \times .52 \times \text{FS/F10}}{(1+r) \text{ s}} - \\ &= \frac{\$0.85/\text{ft}^2 \times 0.52 \times \frac{\text{F10}}{\text{F15}}}{(1+r) \text{ 10}} = -\$0.85/\text{ft}^2 \end{aligned}$$ $$\begin{array}{l} {\sf PWAT}_{\psi 2} \ \ ({\sf Maintenance}) \, = \, 0 \\ \\ {\sf PWAT}_{\psi {\sf Total}} \, = \, -\$0.85/{\sf ft}^2 \, - \, \$0 \, = \, \$0.85/{\sf ft}^2 \\ \\ {\sf Ag} \, = \, {\sf PWAT}_{\emptyset} \ \ {\sf Total} \ \ \times \ \ {\sf r} \ \times \ {\sf
F}_{20} \, = \, -\$1.31 \ \times \ .1 \ \times \ 1.175 \, = \, -\$0.15/{\sf ft}^2/{\sf year} \\ \\ {\sf A\psi} \, = \, {\sf PWAT}_{\psi {\sf Total}} \ \ \times \ \ {\sf r} \ \times \ \ {\sf F}_{20} \, = \, -\$0.85 \ \times \ .1 \ \times \ 1.175 \, = \, -\$0.10/{\sf ft}^2/{\sf year} \\ \\ {\sf System} \ \emptyset \ \ {\sf LCC} \, = \, -\$0.15/{\sf ft}^2/{\sf year} \ \times \ 20 \ \ {\sf years} \, = \, -\$3.00/{\sf ft}^2 \\ \\ {\sf System} \ \psi \ \ {\sf LCC} \, = \, -\$0.10/{\sf ft}^2/{\sf year} \ \times \ 20 \ \ {\sf years} \, = \, -\$2.00/{\sf ft}^2 \\ \\ \end{array}$$ From this analysis it can be seen that System ψ is the most cost effective. Different values for square foot cost would result in different results. Each case must be evaluated separately. Antifouling Systems cost effectiveness must also take into account frictional resistances and fuel consumption. There are many excellent papers on this subject. (6, 55, 78). One is "The Economy of Smooth Hulls" by H. Hacking, Principal Research Officer, Measurement Section, British Ship Research Association. (126). Tables IX and X contain the results of the tests refered to in section 2.6.5. The system numbers listed in Table VIII are noted on the layout diagrams which preced each of the following photographs. Ihe reader can match the alpha-numeric code on each layout with the same position on the corresponding photograph and then refer back to table VIII to find the exact system information. FIGURE 2.2: Uncoated Control Panels After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet |
Inorgantc
Zinc/
Epoxy | Inorganic
Zinc/Epoxy/
Al kyd | Inorganic
Zinc/Epoxy/
Polyurethane | I norgani c
Zi nc) Vi nyl | Inorqanic Zinc/
chlorinated Rubber | |---------------------------------|------------------------------------|--|------------------------------|---------------------------------------| | A-3 | A-5 | A-6 | A-1 | A-7 | | | B-2 | B-3 | B-1 | B=4 | | c-2 | c-3 | c-4
Epoxy Acrylic | c-1 | | Panel layout for Figure 2.3 FIGURE 2.3: Supplier Codes A, B, C Paint Systems After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | I norgani c
Zi nc/Epoxy | I norgani c
Zi nc/Epoxy/
Al kyd | I norgani c
Zi nc/Epoxy/
Pol yurethane | I norgani c
Zi nc/Vi nyl | |----------------------------|---------------------------------------|--|--| | D-1 | D-3 | | | | E-2 | E-4 | E-5 | E - 1 | | F-4 | | F-2
Wash Primer
Topcoat | Fig. 2.11 *D-2
Fig. 2.15 F-1
*(Alkyd in Photo
by Mistake) | Panel layout for Figure 2,4 FIGURE 2.4: Supplier Codes D, E, F Paint Systems after 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | ⊂norganic
zinc/Epoxv | . Inorganic
Zinc/Epoxy/
Alkyd | Inorganic
Zinc/Epoxy/
Polyurethane | Inorganic
Zinc/Vinyl | Inorganic
Zinc/
Chlorinated Rubber | |-------------------------|-------------------------------------|--|-------------------------|--| | G-2 | GĦ | | G-1 | G-6 | | H-2 | H-3 | H-4 | H-1 | H-6 | | I-3 | I-4 | -∵
High Build
Urethane
Intermed ate | I-1 | | Pa Layout for Figure 2.5 FIGURE 2.5: Supplier Codes G, H, I Paint Systems After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet | Inorganic
Zinc/Epoxy | Inorganic
Zinc/Epoxy/
Alkyd | Inorganic
Zinc/Epoxy/
Urethane | Inorganic
Zinc/Vinv | Inorganic Zinc/
Chlorinated Rubber | |-------------------------|-----------------------------------|--------------------------------------|------------------------|---------------------------------------| | | | J-2
Wash Primer
Tie Coat | J-1 | I-5 | | K-3 | K-3 | K-4 | K-' | K-5 | | L-1 | L-2 | L~3 | | L-4 | Panel Layout for Figure 2.6 FIGURE 2.6: Supplier Codes J, K, L Paint Systems after 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet ## Inorganic Zinc, Polyamide Epoxy Paint Systems From Various Suppliers | A-3 | c-2 | D-1 | E-2 | F-4 | |-----|-----|-----|-----|-----| | G-2 | H-2 | 1-3 | K-2 | L-1 | PaneI layout for Figure 2.7 FIGURE 2.7: Inorganic Zinc, Polyamide Epoxy Paint Systems from Various Suppliers After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet # Inorganic Zinc, Polyamide Epoxy, Alkyd Paint Systems From Various Suppliers | A-5 | B-2 | c-3 | D-3 | E-4 | |-----|-----|-----|-----|-----| | G-3 | H-3 | I-4 | К-3 | L-2 | Panel layout for Figure 2.8 FIGURE 2.8: Inorganic Zinc, Polyamide Epoxy, Alkyd Paint Systems from Various Suppliers After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet ### Inorganic Zinc, Polyamide Epoxy, Polyurethane Paint Systems From Various Suppliers | A-6 | B-3 | C-4
Epoxy Acrylic | E-5 | F-2
Wash Primer
Top Coat | |-----|-----|----------------------|-----|--------------------------------| | H-4 | I-7 | კ-2 | K-4 | Ĺ-3 | **Panel Layout for Figure 2.9** FIGURE 2.9: Inorganic Zinc, Epoxy, Polyurethane Paint Systems from Various Suppliers After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet # Inorganic Zinc, Vinyl Paint Systems From Various Suppliers | A-1 | B-1 | c-1 | E-1 | D-2
(Alkyd in photo
by mistake) | |-----|-----|-----|-----|---------------------------------------| | G-1 | H-1 | 1-1 | J-1 | K-1 | Panel layout for Figure 2.10 FIGURE 2.10: Inorganic Zinc, Vinyl Paint Systems from Various Suppliers After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet # norganic Zinc, Chlorinated Rubber Paint Systems From Various Suppliers | A-7 | B-4 | G-6 | H-6 | I-5 | |------------|-----|-----|-----|-----| | + 139
Ø | L-4 | | | | Panel Layout for Figure 2.11 FIGURE 2.11: Inorganic Zinc, Chlorinated Rubber Paint Systems from Various Suppliers After 2000 Hours in Synthetic Sea Water-Salt Spray Cabinet FIGURE 2.12: Two Different Supplier's Inorganic Zinc Plus Various Topcoats Paint Systems After 1000 Hours in Weatherometer # SECTION 3: Bibliography #### 3. BIBLIOGRAPHY - 1. Anderson, T. L., Skimp, D.A., Melloan, J. H., McClain, R. R., Conway, R. L., Powell, K. L., Seomns, J. B., "Aqueos Epoxy Resins for Electric & Reinforced Plastics industry", Organic Coatings and Plastics Chemistry, p 57-61. - 2. Rascid, V., Guidice, C., Benitee, J. C., Presta, M. 'Ships Trials of Oleoresinous Navigational Buoys", Organic Coatings & Plastics Chemistry, pp 479-486. - 3. Dick, R.J., Mowacki, L.J., "Accelerated Simulated Service for Ships & Navigational Buoys", Organic Coatings & Plastics Chemistry, pp 613-621. - 4. Bozzi, C. G., "Water'Borne Coatings Prepared from High Molecular Weight Epoxy Resins", Organic Coatings & Plastics Chemistry, pp 54-56. - 5. Marson, F., "A Simplified Quality Control Method Applicable to Copper (1) oxide Based Antifouling Paints", Organic Chemistry Coatings & Plastics, pp 371-376. - 6. Anon., "Antifouiing Bottom Paints Vital to Vessel Efficiency", Marine Engineering Log, pp.47-49, Feb. - 7. Anon., "Hull Coating's First Job Is To Prevent Corrosion", Marine Engineering Log., pp 35-40, Feb. - 8. Anon., "Marine Coatings and Corrosion Control", Marine Engineering Log, pp 31-33, Feb. - 9. Anon., "New Equipment Expedites Coating Preparation and Application", Marine Engineering Log, Feb. - 10. Anon., "OTEC Component Materials Typical for Survival at Sea", Sea Technology, pp 8, 9,39, Feb. - 11. Anon., "Superstructure and Tank Coatings Concentrate on Corrosion", MarineEngineering Log, Feb. - 12. Anon., "Take A Look At Polyurethane Coatings to Save Energy, Improve Performance", Materials Engineering, pp 39-41, June - 13. Berger, D. M., "Chlorinated Rubber Coatings", Metal Finishing, April, - 14. Bracco, J.J., Hikenbaugh, J. C., "Energy, Economics & Urethane Coatings", Metal Finishing, April. - 15. Dear, H., "Advances in Antifouling Paint Technology", Eighteenth Annual Marine Coatings Conference, March. - 16. Hendry, M. C., "Inorganic Zinc Rich Primers Fast and Fancy", Materials Performance, pp 19-27, May. - 17. Huberfield, D., "Urethane: Metering and Mixing", Products Finishing, pp 48-55, March. - 18. Hudson, G. A., Baker, D. R., "Ecology and Urethane Coatings", Metal Finishing, pp 83-86, May. - 19. Jackson, J., "Marine Coatings", Finishing Ind., pp 33-34, Feb. - 20. Leback, W., "Owner's Perspective on Corrosion Control", Eighteenth Annual Marine Coatings Conference, March. - 21. McLaughlin, S., "Marine Coating's Conventional Systems for a Prototype Vessel", Canadian Paint & Finishing, pp 30-32, June. - 22. Morgenstern, E. A., "Advances in Antifouling Technology", Eighteenth Annual Marine Coatings Conence, March. - 23. Nemeth, T., "Flexible Non-Bonded Tank- Liners- The Trend of the Future?", Paper Given at Corrosion '78 Houston. - 24. Peart, J. W., "MarAd Research and Development Program Surface Preparation and Coatings", Eighteenth Annual Marine Coatings Conference, March. - 25. Pregmon, W., "Track Record of Polyurethane Coatings", Paper given at Corrosion '78. - 26. Riberi, Dr. B., "Polyurethane/Tar Combinations Sticky Solution to Marine Corrosion", Canadian Paint and Finishing, pp 23-27, May. - 27. Taylor, E., "Aluminum Coatings", Paper given at Corrosion '78- Houston. - 28. Vaccari, J. A., "Tough, Wear Resistant, Energy Savers Urethane Coatings: Design Engineering Feature", Product Engineering, April. - **29. Ziegler, P. D., "Urethane Coatings and Their Industrial** Hygi ene Consi derations", Paper given at Corrosion 78. - 30. Anon., "Upcfate on Waterborne Coatings Cincinnati Finishing Seminar Part I", Industrial Finishing, pp 46-50, Feb. - 31. Barry, E., "The Paint and Coatings Industry in North America Prospects and problems", Paint Manufacture, pp 16-18,37, Nov. - 32. Berger, D. M., "Painting Steel Structures", Metal Finishing, pp 45-50. - 33. Castelli, V.J., "Organometallic Polymer (OMP) Anti-Fouling Coatings: A Status Report, Seventeenth Annual Marine Coatings Conference, March. - 34. Chase, L., "Method of Preventing Corrosion &
Fouling by Marine Growth", Anti-Corrosion, pp 5-6. - 35. Christie, A.O., "Recent Developments in Antifouling", Journal of Oil & Color Chemist, pp 348-353, June. - 36. Deacon, D. H., Sansum, A.J., "Full Time inspection Minimizes Paint Failures in the North Sea", Materials Performance, pp 25-27, August. - 37, Dolan, E. D., "New Corrosion Problems in North Sea Oil", Anti-Corrosion, p 12, February. - 38. Drisko, R.W., "Effects of Energy, Economics and Ecology on Marine Coatings", Materials Performance, p 4, April. - 39. Drisko, P. W., Schwab, L. K., O'Neill, T. B., "Underwater Applicable Antifouling Paints Initial One-Year Study", NTIS No. CFL-TN-147, 43 pages, March. - 40. Dutra, A. C., "Corrosion Prevention of an Offshore Brazilian Island", Mat. Performance. - 41. Escalante, E., Iverson, W. P., Gerhold, W. F., Sanderson, B.T., Alumbaugh, R. L., "Corrosion and Protection of Steel piles in a Natural Seawater Environment", Report No. NBS-MN-158, 46 pages, June. - 42. Haagenrud, S., "Atmospheric Corrosion Testing of Metallized, Metallized and painted, and Painted Steel", Journal of Oil and Color Chemist, pp 469-473, June. - 43. Koehler, E. L., "The Influence of Contaminants on the Failure of Protective Organic Coatings and Steel", NACE Corrosion, June. - 44. Maass, W. B., "History of Bridge Coatings", Modern Paint& Coatings, pp 31-33, April. - 45. McQuaide, J.J., "All Purpose Primers", Seventeenth Annual Marine Coatings Conference", March. - 46. Mock, J. A., "New Galvanized Zinc, Coat Steels Fight Corrosion More Effectively", Materials Engineering, February. - 47. Munger, G. G., "Influence of Environment on Inorganic Zinc Coatings", Materials Performance, March. - 48. Munger, G. G., "Sulfides-There Effect on Coatings & Substrates", Paper Presented at Corrosion 77, March. - 49. Parks, L. E., "Coating Selection & Maintenance Painting Costs Pulp & Paper Industry", Corrosion '77, Materials Performance, July. - 50. Phillips, J. R., "Corrosion, An Unacceptable Companion for LNG Carriers", Seventeenth Annual Marine Coatings Conference, March. - 51. Pyra, J.A., "Maintenance Coatings from the Owner's Viewpoint", Seventeenth Annual Marine Coatings Conference, March - 52. Roebuck, A. H., & McCage, D. L., "Economics of Surface Coatings on Metals with Emphasis on Surface Preparation", Anti Corrosion, pp 14-18, March. - 53. Roebuck, A. H., & Cheap, G. C., "Recent Advances in Marine Coatings", Corrosion '77,9 pages. - 54. Tator, K. B., "How Coatings Protect & Why They Fail", Paper X4 San Francisco. - 55. Wilkinson, R. S., "Antifouling Self-Polishing Co-Polymers", Seventeenth Annual Marine Coatings Conference, March. - 56. Wittmer, D. E., & Kumar, A., "Coatings and Cathodic Protection of Pilings in Seawater Results of 5 Year Exposure", NTIS #CEBL-TR-M-207, March. - 57. Nevison, D.C.H., "Zinc Paints For Maintenance (Their Role is Vital in Corrosion Control)", American Paint & Coatings Journal, December. - 58. Anon., "Barges: Too Costly to Rust", American Painting Contractor, pp I-6,0ctober. - 59. Abelson, R. J., "Energy, The Atlantic OCS & Marine Coatings", Sixteenth Annual Marine Coatings Conference, March. - 60. Appleman, B. R., "Computer Analysis of Test Panels Performance of Antifouling Paints", Sixteenth Annual Marine Coatings Conference, March. - 61. Anon., "Inorganic Zinc Coatings for Immersion (Tank Lining) Service", Materials Performance, pp 9-14, June. - 62. Anon., "Marine Paints Under Test", Paint Manufacturing, pp 16-17, December. - 63. Anon., "Panel Discussion of Inorganic Zinc Primers", Materials Performance, May. - 64. Berger, D. M., "Coatings Inspection Tools & Techniques Parts 1 and 2", Quality, pp 16-18 Jan., pp 14-17 December. - 65. Berger, D. M., "Zinc Paint Can Save \$500,000 on Your Power Plant", Civil Engineering, pp 66-69, October. - 66. Barrett, A. P., Beck, G. J., Weisel, M. P., "Protective Capabilities of Organic Coatings in Gaseous Environments", Westinghouse Research Report 76-1 B5-COPRO-R1, June. - 67. Brown, R. A., "Raw Materials Availability and Trends", Sixteenth Annual Marine Coatings Conference, March. - 68. Brushwell, W., "Coatings Update", Chapter 20 Marine Coatings, American Paint & Coatings Journal, November. - 69. Brushwell, W., "Coatings Update Marine Coatings", American Paint Journal, November. - 70. Castelli, V.J., Anderson, D. M., Mullin, C. E., Yeager, W. L., "Polymers for Antifouling Drag-Reducing Coatings Systems Part I", Report No. MAT-76-20, 37 pages, May. - 71. Calabrese, S.J., Peterson, M. B., Ling, F. F., "Low Friction Hull Coatings for Icebreakers, Phase 11, Parts I and 11", Laboratory and Field Tests, February. - 72. Cheshire, J. R., "Ship Corrosion Control and the Classification Society", Sixteenth Annual Marine Coatings Conference, March. - 73. Cox, G.A., "A Review of Corrosion Resistant Linings", Anti-Corrosion, pp 5,7-9, August. - 74. Craig, B. D., "Corrosion at a Holiday in an Organic Coated-Metal Substrate System", Corrosion, 6 pages, August. - 75. de Lange, R.G., de la Court, F.H., "Paint Research", Proceed. of 2nd Inter. Ships Paint & Corr. Conference., March. - 76. De Riddler, J.A., & Krause-Heringer, H. H. B., "Outstanding Corrosion Protection Provided by Zinc Flakes in Water Based Coating", Interfinishing, 7 pages. - 77. Pivorski, D. L., "An Operator's Viewpoint of Tank Coatings", Sixteenth Annual Marine Coatings Conference, March. - 78. Flegenheimer, H. H., "Coatings Trends Review of Delphi Survey", Sixteenth Annual Marine Coatings Conference, March. - 79. Gilbert, J. D., "Water Based Coatings for Marine Applications", SNAME 023-1, January. - 78. Haluska, J. L., "Process Fouling Control by Effective Antifoulant Selection", Materials Performance, 5 pages, November. - 79. Hewgill, J. C. R., "Life Cycle Management", Proceed. of 2nd International Ship Paint & Corrosion Conference., March. - 80. Keane, I. D., "Some Current Problems & Trends in Painting of Chemical Plants", March. - 81. Nelson, E. E., "Corrosion Prevention of Tanker Hulls & Tank Interiors", Materials Performance, March. - 82. Olesen, G., "In Water Maintenance of Ships World-Wide Today and Tommorow", Sixteenth Annual Marine Coatings Conference, March. - 83. Poole, J. H., "Lengthened Drydocking Intervals: A Tanker Operator's Experience", Sixteenth Annual Marine Coatings Conference, March. - 84. Montgomery, D., "Design & Analysis of Experiments", John Wiley & Sons, Inc. - 85. Ranney, M.W., "Coatings Recent Developments", Book published by Noyes Data Corp., pp 1-275. - 86. Ride, R. N., "Zinc Silicate Coatings: The Australian Scene", Materials Performance, January. - 87. Robinson, P. E., "Lead Base Paint Fights Corrosion on New York Bridges", American Paint & Coatings Journal, October. - 88. Roebuck, A. H., & McCagie, D. L., "Coating Economics", Material Performance, pp 30-34, October. - 89. Sandmann, F., "Paint Application on the Upper Works in Respect of Environmental Conditions", Ship & Painting Corrosion Conference, pp 69-70, March. - 90. Scantlebury, J.D. Dr., "The Fundamentals of Marine Corrosion", Proceeding of 2nd International Ship Painting & Corrosion Conference, March. - 91. Simko, F.A., Simpson, V.P., "New Class of Conductive Extenders in Zinc-Rich Coatings", Journal of Ct. Technology, March. - 92. Sykes, B. R., "Protection of Static Offshore Structures", 2nd International Ship Painting & Corrosion Conference, pp 39-41, March. - 93. Tator, K. B., "Topcoating Zinc-Rich Primers", Materials Performance, March. - 94. Wahl, J. E., "Reactivating Antifoulings A Shipowner's Experience", Proceedings of 2nd International Ship Painting & Corrosion Conference, March. - 95. Wallace, L.C., "Shop Primers The Most Important Paint Coat", 2nd International Ship Painting & Corrosion Conference, pp 59-65, March. - 96. Williams, W. F., "Profit is Not a Four-Letter Word", Sixteenth Annual Marine Coatings Conference, March. - 97. Wahl, J. E., "Shipowner's Experience with Reactivating Anti-Foulings", 2nd International Ship Painting & Corrosion conference, pp 47-48, March. - 98. Anon., "A Bridge Keeps Up Its Looks", American Painting Contractor, pp 24-27, June. - 99. Alumbaugh, R. L., & Hearst, P.J., "Prediction of Paint Performance from a Combination of Accelerated Laboratory Tests", Report No. CEL-TN-1412, 46 pages, November. - 100. Barrett, A. P., weisel, M. P., "Accelerated Testing of Organic Protective Coatings", Westinghouse Research Report 75-1 B5-COPRO-R1, May. - 101. Britton, C. F., "Corrosion & Offshore Operations, Anti-Corros., pp 14-15. - 102, Christofferson, D.W., "New Coating Developments, Problems and Trends in the Steel Plate Fabrication Industry", Materials Performance, pp 26-29, March. - 103. Drisko, R.W., "Maintenance Painting and Cleaning of Navy Buildings Results of Exterior Paint Tests at Camp Pendleton Civil Engineering Lab, NTIS Report No. CEL-TN-1379S, 16 pages, December. - 104. Gehring, G.A. Jr., "Evaluation of Various Protective Coatings when Applied Under Adverse Conditions", NTIS Report No. NACE-ENG-7877, 31 pages, December. - 105. Gehring, G.A. Jr., "Investigation of Internal Corrosion and Evaluation of Non Skid Coatings on Mark7jet Blast Deflectors", NAEC-ENG-7875, 79 pages, December. - 106. Keane, I.D., "Golden Gate Bridge Paint Test Evaluation", Steel Structures Painting Council, July. - 107. Keane, J. D., "A 25-Year Evaluation of Coatings for Water Tank Interiors", Steel Structures Painting Council, pp 1-17, December. - 108. Lacrois, A. H., "Corrosion of Aluminum Alloys and Joints in Marine Atmosphere, Report FOK-R-1863, 15 pages, May. - 109. McDermott, W., "You Can Fool Mother Nature with Zincrometal", Paper given at Zinc Development Association, May. - 110, McMann, J. H.S., "Corrosion and Fouling Study", Report No. NSW/CAVC/TR-75-113, 43 pages, July. - 111, Montlie, J.F. & Hasser, M. D., "Recent Development in Inorganic zinc Primers", Corrosion '75. - 112. Ohtsuka, T., "Tank Coating for New Building: Combination System in Mitsui Chiba Shipyard", Paper given at Zinc Development
Association London, May. - 113, Paul, Howard R., "Coatings and Surface Treatments for Missile and Gun Components", Report No. NOSL-MT-035, 77 pages, June. - 114. Puech, M., "Friction Grip Bolting of Zinc Coated Steel", Paper given at Zinc Development Association London, May. - 115. Pye, D., "Application and Use of Two Component Metallic Zinc Coatings for Steel Production", Paper given at Zinc Development Association London, May. - 116. Rudlowski, G., Moffat, W., "Prefailure Evaluation Techniques for Marine Coatings", MarAd R & D Project, March. - 117. Schartmann, L., "Zinc Dust Paint Systems in Mining & Construction", May. - 118. Smith, B.S., "Performance Controlling Properties of Marine Underwater Barrier Coatings", Report No. MRL-630, 81 pages, July. - 119. Vandemaele, J., "Zinc Rich Paints from Laboratory Tests to Industrial Applications", Paper given at Zinc Development Association London, May. - 120. Anon., "Coating Recommendations for Barges on Inland Waterways", Paper presented at the 1975 S.E. Region Conference. - 121. Baranowicz, J.J. & Domanski, A., "Shipyard Experience & Problems on Bulk Carrier Anti-Corrosion Protection", Corrosion in Marine Environment International Source Book, pp 115-124. - 122. Baxter, K. F., "Conventional Coatings", Corrosion in Marine Environment International Source Book 1, pp 1-3. - 123. Bendelow, A., "Surface Preparation", Corrosion in Marine Environment International Source Book 1, pp 51-64. - 124. de Vries, D., "Automatic De-Rusting Equipment for Hull Steel Preparation", Corrosion in Marine Environment International Source Book 1, pp 65-78. - 125. Christie, A.O., "Recent Developments in Antifoulings", Corrosion in Marine Environment International Source Book 1, pp 29-38. - 126. Hacking, H., "The Economy of Smooth Hulls", Corrosion in Marine Environment International Source Book 1, pp 3949. - 127. Hodgson, K.V., "Sophisticated Coatings", Corrosion in Marine Environment international Source Book 1, PP 5-26. - 128. Huskins, J. C., "Corrosion Control in V LCC'S", Vorrosion in Marine Environment International Source Book 1, pp 135-144. - 129. Jackson, J., "Underwater Coatings A Shipowner's View", Corrosion in Marine Environment International Source Book 1, pp 125-133. - 130. Kut, S., "Tank Linings", Corrosion in Marine Environment International Source Book 1, pp 145-152. - 131. Parkinson, R.J., "Practical Aspects of Coating& Problems with Coal Fired Tankers", Corrosion in Marine Environment International Source Book 1, pp 153-184. - 132. Smith, D.G., "Do We Paint Too Frequently?", Corrosion in Marine environmental International Source Book 1, pp 79-87. - **133. Silva Santos, J. da, "Practical Experience in Coatings", Corrosion** in Marine Environment International **Source Book, pp 183-187.** - 134. McEwan, H., "Conventional vs Sophisticated Coatings", Corrosion in Marine Environment International Source Book 1, pp 89-97. - 135. Velsboe, O. P., "Inorganic Zinc Coatings", Corrosion in Marine Environment International Source Book 1, pp 17-29. - 136. Anon., "National Zinc-Rich Coatings Conference Proceedings", Verbatim Report of Proceedings of the National Zinc-Rich Coatings conference, December. - 137. Mock, J. A., "How Ten Generic Coatings Perform Outdoors for Periods up to 15 Years", Material Engineering. - 138. Wood, W.A. & Buffington, K. E., "Feasibility & Economy of Shop Priming", T-6 H-23, April. - 139. Grove, C.A., "Fume Emission Studies of Welded Metal Plates Coated with Zinc Rich Primers Containing Various Concentrations of Ferrophos", August. - 140. Fisher, J. R., Price, E.J., Keane, I. D., "A Recommended Paint System for New Steel Tanks for Above Ground Storage of Potable Water", Steel Plate Fabricators Association. - 141. Devoluy, R. P., "A New Dimension in Underwater Maintenance", Materials Performance, Cctober. - 142. Lange, F.N. & Durmann, G.J., "Sprayed Zinc & Aluminum Coatings", Welding Journal, June. - 143. Benson, P. H., Drining, D. L., Perrin, D.W., "Marine Fouling & its Prevention", Marine Technology, pp 30-37, January. - 144. Banov, A., "Paints and Coatings Handbook for Contractors, Architects, Builders & Engineers", published by Structures Publishing Co., pp 1-399. - 145. Blackburn, P.G., Dunkley, F.G., "Corrosion Resistance of U.K. Offshore Paint Work Some Results from the First 8 Years", Joint Corrosion Conference. - 146. Brouillette, C.V., Drisko, R.W., "In Place Application and Performance of Maintenance Coating on Naval Steel Sheet Piling", Report No. NCEL-TN-1277, 38 pages, May. - 147. Levtwiler, C., "New Processing Improvements Brighten The Outlook for Shop-Coated Structural Steel", Plant Engineering, pp 116-126, April. - 148, Anon., "Direct Calculation of Economic Appraisals of Corrosion Control Measures", NACE Standard RP-02-72. - 149. Brouil!ette, C.V., & Curry, A. F., "Zinc Inorganic slicate Coatings: 5 Years Marine Atmospheric Exposure", Report No. NCEL-TR-776, 72 pages, November. - 150. Brouillette, C.V. & Drisko, R.W., "In Place Maintenance Painting of Steel Piling", Report No. NCEL-TN-1222,37 pages, April. - 151. Crilly, J. E., "paints for Wood", Report No. NCEL-TN-1236, 33 pages, October. - 152, Montemarano, J.A., & Dyokman, E.J., "Antislime Coatings Part III Antislime Organometallic Polymers of Optical Quality", Report No. NSRDC-3597, PT-3, NSRDC-28-270, 21 pages, September. - 153. Herbert, J., "Report of Test Conducted at Seatrain Shipbuilding Weldable Primers", Unpublished report, June. - 154. Shibata, J., Kimura, M., Ueda, K., Seika, Y., "Ship Hull Anti-Fouling System Utilizing Electrolyzed Sea Water", Technical Bulletin MTB-80; p 9, September. - 155. Skiles, E., "Shipyard coatings Recent and Future Development", SNAME conference, pp 1-6, Octoer. - 156. Rack, F. H., "A Shipbuilders Look at Coating Systems", Presented at Natural Paint& Coating Association Marine Conference, April. - 157. Wood ford, J. M., "Underwater Marine Coatings. Part 2 Marine Biocidal Rubbers Containing Organotin Toxics", Report #496,40 pages, March. #### 1971 - 158. Alumbaugh, R.L. & Curry, A. F., "Protective Coatings for Steel Piling: Additional Data on Harbor Exposure of Ten-Foot Simulated Piling", Report No. NCEL-TR-711, 155 pages, February. - 159. Brown, S. D., "A Program to Determine the Potential of New Approaches to Organometallic Antifouling Protective Systems", Contract N00024-71-C-1311, 66 pages, November. - 160. Neal, J.R. & Giddings, M.M., "High Performance Coatings Program Status Report", Navy Tech. Memo No. 134, p 69, May. - 161. Telfer, LE., "Some Aspects of the External Maintenance of Tankers", October. #### 1970 162. Broui[lette, C.V., "Zinc Rich Organic Coating Systems Exposed to a Marine Atmosphere", Report No. NCEL-TN-1092a, 64 pages, May. - 163. Brouillette, C.V., "Deep Ocean Exposure of Zinc-Rich Organic Coatings on Steel", Report No. NCEL-TN-1105,34 pages, June. - 164. Edelstein, H. P., Eller, S.A., Gunther, R.G., "Fouling Resistant Elastomeric Material for Sonar Domes of Naval Surface Vessels", Naval Engineers Journal, pp 115-121, February. - 165. Freiberger, A., "Bioassay of Marine Antifoulants in Screening of Ship Bottom Coatings", Naval Engineers Journal, pp 58-62, February. - 166. Group, E. F., Uzzel, C. L., Green, G. I., "Protective Coatings for Offshore Structures", February. - 167. Hearst, P.J., "Protective Properties of Coatings as Measured by Dew-Cycle Accelerated Weathering", 34 pages, January. - 168. Hearst, P.J., "Relation Between Changes in Electrical Properties and Performance of Coatings. Experiments with 13 Immersed Coating Systems", Report No. NCEL-TR-683, 53 pages, May. - 169. Heymes, J. B., "Inorganic Zinc Coatings in Marine Immersion", Presented at NACE Western Regional Meeting, October. - 170. Nowacki, L.J. & Dick, R.J., "Organic Coatings in the Ocean", Published in Oceanology Inst., June. - 171. Reinhart, F. M., & Jenkins, J. F., "Corrosion of DSRV Materials in Sea Water -12 Months Natural Exposure and 98 Cycles in Pressure Vessels", Report No. NCEL-TN-1096, 44 pages, May. - 172. Singleton, W., Jr., "Performance of Various Coating Systems in a Marine Environment", Materials Performance, November. - 173. Strandberg, L & Svensson, L., "Translation of Results of Shop Primer investigation", SSF Corrosion Committee, February. - 174. Turnbull, B.W., "Corrosion Problems in Ships", Australian Corrosion Engineering, March. - 175. Birkenhead, T. F., "Better Ship Construction with-Chlorinated Rubber High Build Coatings", Shipbuilding & Shipping Record, October. - 176. Crilly,J.B., "Annual Evaluation of Exterior Concrete and Masonry Paints (4th)", Report No. NCEL-TN-1017, Project: Y-F51-543-003-01 -001, 17 pages, February. - 177. Drisko, P.W., "Protection of Floating Pontoons from Corrosion Part III", NTIC-NCEL-TN-1044, 20 pages, August. - 178. Griffin, D. F., "Effectiveness of Zinc Coating on Reinforced Steel in Concrete Exposed to a Marine Environment", Report No. NCEL-TN-1032, 47 pages, July. - 179. Keane, J. D., "Zinc Rich Coatings: Characteristics, Applications and Performance", Materials Protection, pp 3-35, March. - 180. Rooney, H.A., Woods, A. L., Shelly, T.L., "Evaluation of Coatings on Coastal Steel Bridges-16 Year Period", California Division of Highways interim Report, Project #645135, January. - 181. Guerry, W.A., & Neal, W.G., "Japanese Innovations for Coating Large Ship Assemblies", March. - 182. Anon., "Results of Tests on Cutterability, Weldability and Fume Examination of Zinc Rich Primer to be Used on Getty Oil Conversion Vessels", Unpublished Report, June. - 183. Roberts, A.G., "Organic Coatings, Properties, Selection and Use", Book published by U.S. Dept. of Commerce, pp 1-187, February. - 184. Berry, W. E., "Corrosion & Compatibility", Defense Metals Information Center, October. - 185. Brouillette, C.V., "Zinc Inorganic Silicate Coatings with and without Topcoats, Exposed to a Marine Atmosphere", Report No. NCEL-TR-557, 71 pages, December. - 186. Burns, R.M. & Bradley, W.W., "Protective Coatings for Metals
Third Edition", Book published by Reinhold Publishing Co., pp 1-735. - 187. Hearst, P.J., "Electrical Properties of Coatings as Related to Performance", Report No. NCEL-TN-885, 48 pages, April. - 188. Hochman, H., "Cooperative Marine Piling Investigation Phase III Inspection After 4 Years Exposure", Report No. NCEL-TN-879, 10 pages, March. - 189. Richards, B.R. & Nowacki, L.J., "Evaluation of Boottop Paint Systems for Ocean Going Ships in a Boottop Paint Testing Machine", Contract: MA-2670, 65 pages, December. - 190. Saroyar, J. R., "vinyl Marine Coatings in the Navy", Published in SPE Journal, February. 191. Brouillette, C.V., "Test of Zinc Inorganic Silicate Coatings on Work Areas of A Floating Drydock", Report No. NCEL-TR453, 21 pages, June. 1655 - 192. Brouillette, C.V., "Protective Coatings in Shallow and Deep Ocean Environments", Report No. NCEL-TN-767,21 pages, August. - 193. Fabrikker, J., "Special Problems with Shop Primers", SFI Meddelelse No. 6612-65, Report of Paint Conference at Sandefjord 4-6, May. - 194. Brynjolfson, E., "Surface Preparation & Some Recent Advances in Protective Coatings", International Paint Conference, January. - 195. Hartley, R. A., "Modern Coatings for Marine Use", SNAME, December. - 196. Keane, J. D., "Interior Painting of Steel Water Storage Tanks", Journal of the American Water Works Association, July. - 197. Parker, E. L., "Corrosion Protection of Underwater Body of Wagh's Coast Guard, Washington, DC Testing & Development Division", Project: 39410201, 23 pages, August. - 198. Storm, J. F., "Economical Painting & Drydocking Practices Surface Roughness & Fuel Economy", SFI Meddelese No. M. 66, 11-1965, p 1/15 & 14 Figures, November. - 199. Took, W.R. & Montalvo, J. R., "Coatings Adherence Measurement by An Angular Scribe Stripping Technique", Paper presented to Atlanta Section of Southern Society for Paint Techniques., May. 1963 200. Briggs, W.H. & Francis, W. H., "Combatting Corrosion in Ship's Tanks", Section paper, SNAME, April. 1962 201. Marson, F., "Marine Fouling & Anti-Fouling Paints", Australian Defense Scientific Service, pp 1-19,5 Figures & 6 Plates, January. 1961 202. Taylor, D., & Doman, J.J., "Salt Water Pump Protection with Neoprene Coatings", Report No. NCEL-TR-152,36 pages, July. # ANNEX A Letter to Shipbuilder with Questionnaire #### Offshore Power Systems August 1, 1977 #### Dear Sir: Although no figures are immediately available on the exact dollars expended annually by the marine industry on paints and coatings operations, it is known that in FY1974, over .\$750 million was spent on MarAd subsidized shipbuilding contracts. It is also a generally accepted fact that approximately 10 percent of shipbuilding costs are consumed in initial ship painting. Other industries spend from one to two percent on painting. This means that the marine industry is probably spending upwards of five times more on painting than it should. In 1970, the National Shipbuilding Research Program was chartered by the Merchant Marine Act of that same year. The objective of that program is the reduction of shipbuilding costs through improved technology to make American shipyards more competitive on the world market. One of the prime areas of the National Shipbuilding Research Program is Paints and Coatings Research and DevelopmerAccordingly, the following two (2) projects were approved by MarAd for study: - A. Practical Shipbuilding Standards for Surface Preparation and Coatings - Marine Coatings Performance for Different Ship Areas. The first step toward accomplishment of the objectives of these R & D projects is to solicit pertinent information from the various facets of the Marine Industry. Two questionnaires are attached for this purpose. The first questionnaire attempts to determine Paints and Coatings constraints imposed by (1) normal shipbuilding practices, (2) shipbuilding coacings application methodology and, August 1, 1977 Page 2 (3) environmental factors due to geographical location. The second questionnaire requests information on service histories. A requisite part of these studies is the input of information from the various shipbuilding companies. Your company's participation together with that of additional companies being contacted will provide a forum in which problems and experience can be shared. The solutions being developed in this program will increase the productivity of the industry. Please have someone in your organization complete the enclosed questionnaires and submit them to the undersigned at your earliest convenience. Completed questionnaires will be compiled and incorporated into a computer evaluation program. A copy **of** this evaluation will be sent to each participating shipyard. Furnished data will be used on a cumulative basis with specific information used only as agreed upon. The success and usefulness of these projects are dependent upon the degree of participation by each shipyard. This is a MarAd Project for the Harine Industry, our Industry. lease help. Respectfully yours, Benjamin S. Fultz Project Manager Paints and Coatings #### SHIPYARD PAINTING/COATING CONSTRAINTS - STANDAROS QESTIONNAIRE | 1. | Name and Address of Participating Activity: | |-----------------|---| | In | structions: Unless otherwise noted, a () or (X) should be placed in the | | 2.
3. | Shi pyard environment conditions: (State) H Ot Dry, Cold, Wet, Humid, etc.) Shi pyard geographical location: (a) N.E. Atlantic | | | (b) Mid Atla <u>ntic 2</u>
(c) S.E. (Atlantic) | | | (d) Gulf5 | | | (e) N.W. (Pacific) 3 | | | (f) S.W. (Pacific) 2 | | | (g) Inland Waterwa <u>ys 3</u> | | | (h) Great Lakes | | 4. | In your steel cycle, at what stage of fabrication is steel cleaned and primed? | | | (a) Purchase preprimed steel plates/shapes (b) Clean and prime all steel plates/shapes prior to storage YES NO PART N/A 2 9 2 11 1 | | | (c) Clean and prime all steel plates/shapes immediately prior to fabrication 6 5 5 (d) Clean and prime steel weldments after fabrication but prior to erection 8 3 8 1 (e) Clean and prime after erection 7 3 5 | | 5. | 7 3 5 If you use a prefabrication primer, why? (a) Steel Corrosion Protection (b) Provides Cleaner Working Environment (c) Contract Requirements (d) Color Code (e) Other (State) | | 6.D | o you remove prefabrication- primer a
fabrication and reprime prior-to erec | | YES | 7
NO | 5
PART | 4
N/A | |-----|--|------------|--------------|----------------------------|-----------|----------| | 7. | Do you remove prefabrication primer a fabrication and erection but prior to paint/coating application? | | 1
YES | 9
NO | 4
PART | 3
N/A | | 8. | Initial surface preparation: | YES | NO | ABRASI VE T | | (State) | | | (a) Automatic Abrasive Blasting | | 6 | S-50, S-39
G-40, S-33 | | | | | (b) Manual Abrasive Blasting | 8 | 4 | G-230. J-5 | 0 | | | | (c) Automatic Power Tool Cleaning | 1 | 9 | | | | | | (d) Manual Power Tool Cleaning | 5 | 6 | | | | | | (e) Chemi cal CI eani ng | | 9 | | | | | | (f) Other (State) Broom Cleaning to | Remove Cor | nstruction D | ebris Only | | | | 9. | Touch Up Surface Preparation Prior to | Final Pa | int/Coatings | s Application: | | | | | (a) Automatic Abrasive Blasting | 1 | 11 | | | | | | (b) Manual Abrasive Blasting . | 17 | 2 | Mineral Gri | | | | | (c) Manual Power Tool Cleaning | 15 | 2 | Coal Slaq,
Ottawa Silio | | | | | (d) Hand Tool Cleaning | 11 | 2 | Shot | | | | | (e) Chemical Cleaning | 2 | 8 | | | | | | (f) Other (State) | | | | | | | 10. | Do you "weld thru" Primers | YES | NO | YES, BUT AT | REDUCED | RATE | | | (a) Manual Stick | <u>11</u> | 6 | 2 | | | | | (b) SAW | 4 | 13 | 2 | | | | | (c) SMAW | 5 | 13 | 1 | | | | | (d) GMAW - Solid Wire | 3 | 13 | 2 | | | | | (e) GMAW - Cored Wire | 4 | 14 | 1 | | | | | (f) Other (State) FAB | 2 | 0 | 0 | | | | 11. Type (s) of primer used? | |
--|--| | (a) Epoxy10 | (e) Wash Primer 9 | | (b) Al kyd | (f) Epanol /Phenoxy 1 | | (c) Inorganic Zin <u>c 15</u> | (9) One Component <u>Epoxy 4</u> | | (d) Organic Z <u>inc 2</u> | (h) Epoxy Ester3 | | | (i) Other(State) | | 12. How long will primer last prior to re | quiring extensive repair? | | (a) Three (3) Mont <u>hs 6</u> | (d) Eighteen (18) Months 2. | | (b) Six (6) Months <u>4</u> | (e) Twenty-four (24) Months 4 | | (c) Twelve (12) Months 4 | (f) Other(State) | | 13. What is the major cause of primer fai | lure? | | (a) Shipyard Construction Damage | 11 | | (b) Paint/Coatings Failure | 3 | | | | | (c) Other (State) | Surface Prep., Environment | | (c) Other (State)14. What is the percentage of primer repa | | | 14. What is the percentage of primer repa | ir prior to finish painting? | | 14. What is the percentage of primer repa | | | 14. What is the percentage of primer repa | ir prior to finish painting? $\frac{2}{40\%} = \frac{2}{50\%} = \frac{2}{60\%} = \frac{2}{75\%} = \frac{1}{90\%}$ | | 14. What is the percentage of primer reparation $\frac{1}{1\%} = \frac{1}{5\%} = \frac{4}{10\%} = \frac{4}{20\%} = \frac{1}{25\%}$ | ir prior to finish painting? $\frac{2}{40\%} = \frac{2}{50\%} = \frac{2}{60\%} = \frac{1}{75\%} = \frac{1}{90\%}$ a primer and why? | | 14. What is the percentage of primer reparation $\frac{1}{1\%}$ $\frac{4}{5\%}$ $\frac{4}{10\%}$ $\frac{4}{20\%}$ $\frac{1}{25\%}$ 15. What is the most desired attribute of | ir prior to finish painting? $\frac{2}{40\%} = \frac{2}{50\%} = \frac{2}{60\%} = \frac{1}{75\%} = \frac{1}{100\%}$ a primer and why? ion Prevention, Weld thru | | 14. What is the percentage of primer reparation of perce | ir prior to finish painting? $\frac{2}{40\%} = \frac{2}{50\%} = \frac{2}{60\%} = \frac{1}{75\%} = \frac{1}{100\%}$ a primer and why? ion Prevention, Weld thru | | 14. What is the percentage of primer repair. \[\frac{1}{5\%} \frac{4}{10\%} \frac{4}{20\%} \frac{1}{25\%} \] 15. What is the most desired attribute of Maintain Clean Work Environment, Corrose all welding processes to radiography st | ir prior to finish painting? 2 2 1 40% 50% 60% 75% 90% 100% a primer and why? i on Prevention, Weld thru andard, Topcoat Compatibility, | | 14. What is the percentage of primer reparation 1/12 1/12 1/12 1/12 1/12 1/12 1/12 1/1 | ir prior to finish painting? 2 | | 19. | What is the percentage of finish painting accomplished prior to launch? | 15-95% | |-----|--|---| | 20. | Of the finish painting accomplished prior to erection and/or launch, what is the percentage of repair prior to delivery. | 5-40% | | 21. | List in order of importance, the following c on painting/coatings operations. Begin with strictive. | | | | (a) Weather/Environment 2.17 (Average) (e | e) Quality Assurance/ | | | (b) Production Interferences 2.17 (Average) (1 | 5. 11 (Average) Paint/Coatings Specifications 4. 24(Average) | | | (c) Planning 3.56 (Average) | g) Inadequacies of | | | (d) Difficulty of Paint Materials | Drawings 6.53 (Average) | | | | n) Other (State) | | 22. | In the following categories of constraints wh
ference with painting/coatings application fo | ich specific Problems cause inter-
r. your company? | | | A. Weather: 1 High Humidity (2) Low Humidity (3) High Temperature 4 Low Temperature (5) Sudden Rain Showers (6) Long Periods of Rainy Weather (7) Other(State) Snow, Ice | YES NO 4 18 12 5 16 3 9 | | | B. Production Interferences: | | | | (1) Interference from Other Cra (2) Lack of Required Tools/Equi (3) Lack of Skilled/Trained Craman (4) Lack of Accessibility to Jo (5) Poor Ventilation (6) Poor Lightin (7) Other (State) | p <u>1'</u>
fts- | | | C. Pl anni ng: | | | | (1) Interference from other Cr (2) No Planned Paint/Coating Activities (3) Work released for finish paint prior to compartment completion (4) written process instruction not available to paintcraf personnel; | 8 11 2 2 | | C Dianning (con/+) | | |---
--| | C. Planning. (con't) | | | 5. Other (State) | | | D. Paint/Coatings Materials: | YES NO | | (1) Short Pot Life (2) Slow Cure/Dry (3) Unpleasant Odor (4) Low Flashpoint (5) Minimum Recoat Time Too Long (6) Maximum Recoat Time Too Short (7) Lack of Application Instruction (8) Application Method Too Complicated for average craftsman (9) Surface Prep cannot be accomplished (10) Other (State) E. Quality Assurance/Control | $ \begin{array}{c cccc} \hline 12 & & & \hline 7 & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 7 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 7 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 & & & \\ \hline 7 & & & \\ \hline 12 & & & \\ \hline 7 9 $ | | (1) written Instructions with | | | inspection attributes are not available to inspectors | 5 14 | | (2) Inspectors are not school trained | | | (3) Inspection attributes are pure subjective | 5 14 | | (4) Other (Stdte) personality of | f Inspectors | | F. Paints/Coatings Specifications: | | | (1) Specifications are overly restrictive | 5 14 | | (2) Specifications contains production sequencing | | | requirements which cannot be followed. | 3 16 | | (3) Other (State) specificate compatible with shipyard methods G. Paint/Coatings Finishing Schedules: | ation not ———— | | | | | (1) Incomplete Schedules(2) Schedules/Drawings difficult | <u>4</u> <u>15</u> <u>17</u> | | to understand (3) Other (State) | | | H. List in order of priority five(5 major shipyard paint/coatings pro blems/constraints. | 9. Material Application Requirements | | 1. Obtaining Required Cleanliness Standards
2. Obtaining Film Thickness with Specified Number of (| · · · · · · · · · · · · · · · · · · · | | 3. Elimination of Paint Pinholes 4. Inspectors not trained | 11. Atmospheric Conditions
12. Blistering in Tanks | | 5. Specifiations Too Subjective
5. Safety Problems | personnel 14. Epui pment Down Time | | 7. Craft Interference
3. Product-ion/Scaffolding Damage | 161 Structural Interferences | | | | | | | YES | NO | |-----|--|------------------------------------|-------------------------------------| | 23. | Does the Coatings/Paint Supplier Provide direct on the job assistance to craft personnel on a routine basis? | 10 | 9 | | 24. | QUALITY ASSURANCE/QUALITY CONTROL: | | | | | (1) Marine surveyor Inspection (2) Owner Inspection (3) QA/QC Dept. Inspectors (4) Craft Inspectors (5) Craft Supervision Inspection Only (6) QA/QC Dept. Audit Only (7) Are Inspectors School Trained? (8) Are Written Instruction Sheets Used? (9) Other (State) | 14
19
15
8
6
2
4 | 5
0
4
11
13
17
15 | | 25. | Paints/Coatings Specifications And Standards: | | | | | (1) Are paints/coatings specifications
complete? | 13 | 6 | | | (2) Are paints/coatings specifications | | cl | | | overly restrictive
(4) Are paints/coatings standards used? | 10 | | | | Are specifications available directly to craft personnel? (5) Which of the following Standards are | 10 | 9 | | | used? (a) Steel Structure Painting Council Surface Preparation Standards (b) National Association of Corrosion Engineer (NACE) Visual Standards for | 15 | u | | | Blast Cleaned Steel
(C)-NBS Certified Coating Thickness | 7 | 12 | | | Calibration Standards
(d) Steel Structures Painting Council | 9 | 10 | | | Paint Thickness Measurements SSPC-PA
2-73T | 13 | 6 | | | (e) The Society of Naval Architects | | | | | and Marine Engineers Abrasive Blasting Guide for Aged or Coated Steel | 4 | 15 | | | (f) Japanese Štandard for the Preparation of Steel Surfaces Prior to Painting | 1 | 18 | | | (g) Pictorial Surface Preparation
Standards for painting steel surfaces | 9 | 10 | | | (h) ASTM D 2697-73, Volume Nonvol-
atile matter in Clear or Pigmented | _ | | | | Coatings
(i) Other: (State) | 5 | 14 | ^{26.} please attach any Paint/Coatings Specifications and/or Process Instructions presently being utilized in your operations. ## ANNEX B Marine Coating Suppliers Consolidated Questionnaire ### Offshore Power Systems June 20, 1977 ### Dear Sir: The National Shipbuilding Research Program, chartered by the Merchant Marine Act of 1970, has a major objective, the reduction of shipbuilding cost, thus reducing the percentage subsidy required for American Yards to be competitive with the foreign shipbuilding industry. This objective can be accomplished by greater productivity created by new and improved technology. The Ship Production Cormnittee of the Society of Naval Architects and Marine Engineers was selected as the evaluation and selection organization for proposed Maritime Research and Development Projects to accomplish the objectives of the 1970 Act. In accordance with this functional responsibility, the Ship Production Cormnittee of SNAME recommended that the following two (2) projects for study during 1977 and early 1978: - A. Practical Shipbuilding Standards for Surface Preparation and Coatings - B. Marine Coatings Performance for Different Ship Areas. Offshore Power Systems was selected to perform these two (2) studies. The first step toward accomplishment of the objectives of these R&D projects is to poll the various facets of the Marine Industry. Your company, as a recognized leader in the Marine Coatings field, was selected to participate on a voluntary basis. Two (2) questionnaires are attached for this purpose. Please have someone in your organization fill out these questionnaires and return them to the undersigned at your earliest convenience. Coatings Suppliers June 20, 1977 Page 2 The first questionnaire attempts to determine coatings suppliers interpretation of coatings criteria and generic recommendations for different geographical locations of application and ship area coated, and to determine formulation constraints imposed by raw material
properties, availability and cost. The second questionnaire requests information on service histories. Completed questionnaires will be compiled and incorporated into a computer evaluation program. A copy of this evaluation will be sent to each participant. Furnished data will be used on a cumulative basis with specific information used only as agreed upon. The success, failure or usefulness of these projects is dependent upon the amount of participation by each respondent. This is a MarAd Project for the Marine Industry, **OUR** Industry. Please help. Respectfully yours, Benjamin S. Fultz Project Nanager Paints and Coatings BSF/nw Encl osures MARINE COATINGS SUPPLIERS - QUESTIONNAIRE ### CONSOLIDATED LIST | 1. | NAME | and | ADDRESS | of | participating | activity: | |----|------|-----|---------|----|---------------|-----------| | | | | | | | | | A. | Ameron | E , 1 | Ixxon | ı. | Mobil | М. | Sigma | |-----------------|--|----------------------|--|-----------|------------------------|------------|------------------| | В. | Briner | F. | Imperial | J. | м & т | N. | Tnemec | | C. | Carboline | G. | International | к. | Napko | | • | | D. | Devoe | н. | Keeler and Long | L. | Porter | | | | What
List as | factors shous many as you | ld be
like | considered in seld
in order of prio | ecting an | optimum | paint/coa | itings system? | | | See Attache | ed Lis | t | What | t, if any, form | ulatio | n constraints are | imposed I | by raw m | aterial pr | operties? | | What | | | | imposed I | by raw m | aterial pr | operties? | | What | t, if any, form | | | imposed I | by raw m | aterial pr | operties? | | What | | | | imposed I | by raw m | aterial pr | operties? | | What | | | | imposed I | by raw m | aterial pr | operties? | | What | | | | imposed I | by raw m | aterial pr | operties? | | What | | | | imposed I | by raw m | aterial pr | operties? | | | See Attac | hed L: | | | | | | | | See Attac | const | ist | d by raw | material | availabil | | | What | See Attac | const | raints are imposed vents meeting air | d by raw | material | availabil | | | What | See Attaches t formulation Availability Toxicological Long deliver Unavailability | const of so | raints are imposed vents meeting air | d by raw | material
n requirer | availabil | ity and/or cost? | Temporary ingredient scarcity; e.g., recent zn dust shortage. with corrosion resistance comparable to best solvent type. Availability of resins to formulate 100% solid materials and aqueous coatings F. | 7. What method or standard should be used to measure substrate cleanliness painting(Coality? Toward Sp. owner representative, Japanese SPSS - S.SPC SPreparation Standards, NACE Visual Standards, SNAME Standards, Swedish PStandards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualification systems for the following ships areas? If so, what standards should be to systems for the following ships areas? If so, what standard should be to systems for the following ships areas? If so, what standard should be to systems for the following ships areas? If so, what standard should be to systems for the following ships areas? If so, what standards should be to systems for the following ships areas? If so, what standards is to comment to the following ships areas? If so, what standards should be to system for the following ships areas? If so, what standards is the system for the following ships areas? If so, what standards are system for the following ships areas? If so, what standards are system for the following system for the following system for the following system for standards are system for system for system for system performance what is the optimum, how can it be measured and to what standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/ no standard presently exists. Keane-Tator Profile comparator; Clemco or SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 11. How should film thickness measuring devices be calibrated and to what standards. | 5. | In your option, what is the optimum number of coats of paint which should be used in a given paint system? | |--|-----|---| | 7. What method or standard should be used to measure substrate cleanliness painting(Coailing) were prepresentative, Japanese SPSS - S.SPC S Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish P Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualif systems for the following ships areas? If so, what standards should be to a Underwater Bottom a. Underwater Bottom b. Freeboard c. Tanks, Ballast d. Tanks, Potable Water e. Tanks, Clean Cargo f. Tanks, Crude g. Cargo Holds/Spaces h. Engine/Machinery Spaces Living Spaces 9. Should paint inspectors be qualiffed/certified to a standard? If yes, when method? 14-yes; O-no; O-No comment 1-yes; 6-No; 5-No 6-No comment 1-yes; 6-No; 6-No comment 1-yes; 6-No; 6-No comment 1-yes; 6-No; 6-No comment 1-yes; 6-No | | Three | | 7. What method or standard should be used to measure substrate cleanliness painting/Coatitig? Visual by owner representative, Japanese SPSS - S.SPC S Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish P Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualification systems for the following ships areas? If so, what standard should be used. a. Underwater Bottom b. Freeboard c. Tanks, Ballast d. Tanks, Potable Water e. Tanks, Clene Cargo f. Tanks, Crude 9. Cargo Holds/Spaces 1. Living Spaces 9. Should paint inspectors be qualiffed/certified to a standard? If yes, when method? 14 - yes; 0 - no; 0 - No comment - No standard presently availade vendors provide service; ASTM, NACE presently working on standards. 10. Is blast profile an important factor in paint/coating system performance what is the optimum, how can it be measured and to what standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/ no standard presently exists. Keane-Tator Profile comparator; Clemco of SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 11. How should film thickness measuring devices be calibrated and to what st | 6. | List the environmental factors which should be considered when applying a paint system. Also include a method or standard for measuring a particular factor or condition. | | 7. What method or standard should be used to measure substrate cleanliness painting/Coatitig? Visual by owner representative, Japanese SPSS - S.SPC S Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish P Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualification systems for the following ships areas? If so, what standard should be used. a. Underwater Bottom b. Freeboard c. Tanks, Ballast d. Tanks, Potable Water e. Tanks, Clene Cargo f. Tanks, Crude 9. Cargo Holds/Spaces 1. Living Spaces 9. Should paint inspectors be qualiffed/certified to a standard? If yes, when method? 14 - yes; 0 - no; 0 - No comment - No standard presently availade vendors
provide service; ASTM, NACE presently working on standards. 10. Is blast profile an important factor in paint/coating system performance what is the optimum, how can it be measured and to what standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/ no standard presently exists. Keane-Tator Profile comparator; Clemco of SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 11. How should film thickness measuring devices be calibrated and to what st | | See Attached List | | painting/Coatitig? visual by owner representative, Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish Preparation Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to q | | | | painting/Coatilig? Visual by owner representative, Japanese SPSS - S.SPC SP Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish P. Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualification systems for the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; what method? 14 - yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; what method? 14 - yes; 3 - No; 5 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 6 | | | | painting/Coatilig? Visual by owner representative, Japanese SPSS - S.SPC SP Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish P. Standards: white handkerchief. 8. Should a materials qualification testing program be instituted to qualification systems for the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should be used to the following ships areas? If so, what standard should ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; what method? 14 - yes; 3 - No; 5 - No comment to the following ships areas? If so, what standard? If yes; what method? 14 - yes; 3 - No; 5 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 5 - No; 7 - No comment to yes; 6 | | | | a. Underwater Bottom b. Freeboard c. Tanks, Ballast d. Tanks, Clean Cargo f. Tanks, Crude g. Cargo Holds/Spaces h. Engine/Machinery Spaces i. Living Spaces 9. Should paint inspectors be qualiffed/certified to a standard? If yes, when method? 14 - yes; 0 - no; 0 - No comment - No standard presently availate vendors provide service; ASTM, NACE presently working on standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/ no standard presently exists. Keane-Tator Profile comparator; Clemco occurs." 10. How should dry film measurement be accomplished? sspC-pa'2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. 12. How should film thickness measuring devices be calibrated and to what standard." | 7. | Preparation Standards, NACE Visual Standards, SNAME Standards, Swedish Pictorial | | b. Freeboard c. Tanks, Ballast d. Tanks, Potable Water e. Tanks, Clean Cargo f. Tanks, Crude g. Cargo Holds/Spaces h. Engine/Machinery Spaces i. Living Spaces 9. Should paint inspectors be qualiffed/certified to a standard? If yes, when method? 14 - yes; O - no; O - No comment - No standard presently availated vendors provide service; ASTM, NACE presently working on standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/2 no standard presently exists. Keane-Tator Profile comparator; Clemco comparator; Clemco comparator; method not taking into account profile, "Tooke" gauge. 1. How should film thickness measuring devices be calibrated and to what standard. | 8. | Should a materials qualification testing program be instituted to qualify coating systems for the following ships areas? If so, what standard should be used? | | method? 14 - yes; O - no; O - No comment - No standard presently availated vendors provide service; ASTM, NACE presently working on standards. 10. Is blast profile an important factor in paint/coating system performance what is the optimum, how can it be measured and to what standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/2 no standard presently exists. Keane-Tator Profile comparator; Clemco comparator system performance what is the optimum, how can it be measured and to what standard? 11. How should dry exists. Keane-Tator Profile comparator; Clemco comparator pull off thickness gauge; select particle size. 12. How should dry film measurement be accomplished? sspc-pa-2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. 13. How should film thickness measuring devices be calibrated and to what standards are not profile. | | b. Freeboard c. Tanks, Ballast d. Tanks, Potable Water e. Tanks, Clean Cargo f. Tanks, Crude 9 Cargo Holds/Spaces h. Engine/Machinery Spaces 4 - yes; 4 - No; 6 - No comment 4 - yes; 3 - No; 5 - No comment 5 - yes; 3 - No; 6 - No comment 6 - yes; 3 - No; 5 - No comment 2 - yes; 5 - No; 7 - No comment 2 - yes; 5 - No; 7 - No comment 2 - yes; 5 - No; 7 - No comment | | what is the optimum, how can it be measured and to what standard? Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/ no standard presently exists. Keane-Tator Profile comparator; Clemco comparator; Clemco comparator pull off thickness gauge; select particle size. How should dry film measurement be accomplished? sspc-pa-2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. How should film thickness measuring devices be calibrated and to what standard? | 9. | Should paint inspectors be qualiffed/certified to a standard? If yes, what standard/method? 14 - yes; O - no; O - No comment - No standard presently available. So= vendors provide service; ASTM, NACE presently working on standards. | | no standard presently exists. Keane-Tator Profile comparator; Clemco comparator of SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 11. How should dry film measurement be accomplished? sspc-pa-2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. 2. How should film thickness measuring devices be calibrated and to what standard profile in the th | 10. | Is blast profile an important factor in paint/coating system performance? If yes, what is the optimum, how can it be measured and to what standard? | | SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 1. How should dry film measurement be accomplished? sspc-PA ² 2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. 2. How should film thickness measuring devices be calibrated and to what st | | Yes - Varies with vendor. Depends on dry film thickness; "optimum is 1/3 of DFT"; | | SSPC Microscopic method; Profilometer; pull off thickness gauge; select particle size. 1. How should dry film measurement be accomplished? sspc-PA ² 2-Magnetic pull "Manufacturer" method not taking into account profile, "Tooke" gauge. 2. How should film thickness measuring devices be calibrated and to what st | | no standard
presently exists. Keane-Tator Profile comparator; Clemco comparator; | | "Manufacturer" method not taking into account profile, "Tooke" gauge. 2. How should film thickness measuring devices be calibrated and to what st | | SSPC Microscopic method; Profilometer; pull off thickness gauge; select abrasive | | 3 | 11. | How should dry film measurement be accomplished? sspc-PA-2-Magnetic pull-off gauge; "Manufacturer" method not taking into account profile, "Tooke" gauge. | | SSPC using NBS Standards: ASTM E-376-69 | 2. | How should film thickness measuring devices be calibrated and to what standard? | | | _ | SSPC using NBS Standards; ASTM E-376-69 | 13. How should volume solids be measured and verified? What standard should be used? Inorganic zinc - volatile measurement or wet/dry film (GSA Method) Organic Coatings ASTM D-2697 | | 14. | What | attri butes | shoul d | remeasured | and | veri fi ed | duri na | application | of | pai nts/ | /coati | nas | |--|-----|------|-------------|---------|------------|-----|------------|---------|-------------|----|----------|--------|-----| |--|-----|------|-------------|---------|------------|-----|------------|---------|-------------|----|----------|--------|-----| | ı | Α. | Surface Cleanliness | F. | Film Thickness (Wet & Dry) | K. | Equipment : | Set-up
— | |---|----|-----------------------------|----|----------------------------|----|-------------|-------------| | | в. | Profile | G. | Dry Times between Coats | L. | Quality of | Air | | | C. | Temperature and Humidity | н. | Ventilation | М. | Film Appea | rance | | | D. | Humidity | ı. | Holidays (Spark Test) | N. | TiuE befor | e immersion | | • | Ε, | Correct Mixing and Thinning | J. | Area Coated | 0. | Hardness | _ | | | | Woight por Callon | | Viscosity | | Solvent Co | ncentration | Weight per Gallon Viscosity Solvent Concer 15. Should painters be qualified/certif!~d in accordance with a progra; "similar to the welder qualification standards? ### 12 - Yes; 2 - No; no program available - 16. If you could write a specification exactly the way you wanted to, what would be the format? Include generic types and a rational for using each type. - 17. Would your company be interested in attending a seminarat Offshore Power Systems sometime in the month of November 1977? The purpose of the seminar will be to discuss input and goals of the program. - 18. Would your company be interested in participating in a materials test program where generic products from different sources are evaluated on an equal basis? ### **OUESTION No. 2** ### A. Performance (13) The applied generic coating system accomplishes the intended result for which it is applied, i.e.: - (1) Corrosion protection of part, component, area, etc. - (2) Cosmetics - (3) Aesthetics - (4) Increased Fuel efficiency ### B. Cost (11) Cost per square foot of applied coating system calculated over the life cycle of the vessel, includes: - (1) Initial cost material consumption using volume solids method, surface preparation and application - (2) Service life Length of time between initial application and renewal of coating system. - (3) Maintenance cost cost incurred repairing and renewing a coating system to a state where it accomplishes the intended performance. - (4) Increased fuel efficiency. - (s) Increased vessel availability. - (6) Cash flow considerations. ### **C.** Application Conditions and Restrictions (11) Ability to apply the specified coating system under the conditions imposed at the time of application. includes both initial application and maintenance applications. Some conditions and restrictions are: - (1) Environmental Temperature, humidity, and other ciimatic conditions. - (2) Equipment availability - (3) Application skili - (4) Job planning to include sequence and adequate allotment of time to accomplish correct painting operations. ### D. Paint Formula Design (11) The following points should be considered when selecting formulating a given painticoating. - (1) Environmental conditions under which the paint can and will be applied, i.e., realistic minimum/ maximum humidity and temperature. - (2) Tolerance for film build both minimum and maximum. - (3) Fiexibility of cured material. - (4) Recoat times minimum and especially maximum. - (5) Dry/cure requirements minimum/maximum humidity and temperature. - (6) Optimum number of coats of paint within a given system. - (7) Abrasion resistance - (8) Corrosion inhibition - (9) Adhesion - (10) Application properties sprayability, brushability, amount and type reducer required, equipment required, etc. - (11) Compatibility with preapplied, cured coatings, Includes initial system application and maintenance. - (12) Surface preparation Type surface preparation required, widest tolerance for less than perfect. includes initial and more importantly, touch-up and repair. - E. Quaiified applicators (4) - F. Maintainability of applied system (3) - G. Availability and quality of vendor supplied, on site technical service (3). - H. Qualified Inspectors (2). - L Safety (1) Toxicity and flammability of materials during and after application. Minimum flash points on materials designed for application in enclosed areas. - J. Availability of materials both initially and during overhauL - K. Financiai soundness of vendor (I). ### **QUESTION No. 3** ### A. Solvents - (1) Flash Points - (2) OSHA/EPA Emission Limits - (3) Drying Times - (4) Film Entrapment ### B. Resins/Binders - (1) Application properties such as viscosity, flow, sprayability, etc. - (2) Topcoatability - (3) Solids Content - (4) Susceptibility to moisture, i.e., moisture vapor permeability. - (5) Chemical resistance - (6) Influences film build - (7) Drying\Curing times - (8) Inherent nature of some polymers impose stringent surface preparation requirements - (9) 02 discoloration and degradation - (10) OSHA/EPA exposure limits ### C. Pigmenk - (1) Chemical resistance properties - (2) Colored pigment limitations for optimum weathering resistance - (3) Influences film build - (4) Moisture/Water sensitivity - (5) Corrosion resistance - (6) Inhibition properties - (7) Cost (particularly colored top coats) - (8) Influences film build - (9) EPA/OSHA exposure limits ### **QUESTION No. 6** ### **Environmental Factors** - A. Air Temperature - **B. Surface Temperature** - C. Material Temperature - D. Air Velocity - E. Relative Humidity - F. Dew Point -2 to 5 degrees within - G. Solvent vapor content in tanks or confined spaces - H. Local and Federal Emission Laws - L Dust emitted during cleaning operations - J. Spray dust emissions, particularly heavy metals - K. Direct sun affecting substrate temperature - L. S02 and Chloride ion content ### Method or Standard - A. Thermometer - **B. Surface Thermometer** - C. Thermometer - D. Air Flow Meter - E. Sling or Electric Psychrometer - F. Sling Psychrometer - G. — - н. — - 1. — - J. – - K. — - L. Drager Tubes # ANNEX C Ships Paints/Coatings PerformanceService Histories Questionnaires ### INSTRUCTIONS FOR COMPLETING SHIPS PAINTS/COATINGS - SERVICE HIISTORIES QUESTIONNAIRE (Al so see completed example) - 1. Paragraph 01 As stated this is optional information - 2. Paragraphs 02 and 03 Self explanatory - 3. Lines 041 through 049 - a) Surface Preparation See Surface Preparation Code Number - b) Primer and Topcoats Select appropriate type code from Paint Types at the bottom of page, i.e. code 15 for alkyd, 32 for chlorinated rubber, etc. - c) Mils List roils to the nearest tenth, i.e. 1.5, 10.0, 9.6 etc. - 4. Add new column at the left of boxes 041-049. Insert life of system to the nearest tenth of a year, i.e. 0.5 for six months, 1.0 for one year, etc. This entry is one of the most important. (see example). Life of system is time since last overhaul or major maintenance period. - 5. Paragraphs 0511 0594 Place an X or check in the appropriate block. - 6. Special Instructions Any input will be appreciated. For example, if a survey is accomplished only on a specific area of a ship instead of the complete ship, please submit just this information. The more the information, the more valid the study becomes. - 7. Mail completed questionnaires to: Benjamin S. Fultz Offshore Power Systems P. O. Box 8000 Jacksonville, Florida 32211 ### SHIPS PAINTS/COATINGS PERFORMANCE-SERVICE HISTORIES QUESTIONNAIRE CONTROLNUMBER | OPTIONAL INFORMATION: | | | |---|------------------------|-----------------------| | OWNER | SHIPS NAME | BUILDER | | TYPE OF SHIP (Please circle most appropriate type) | | | | TANKER 1 0 / DRY CARGO 1 1 / FISHIN | G 1 2 /OBO 1 3 / CONT | AINER 14 / FERRY 15 / | | RO-RO 1 6 / REEFER 1 7 / | | | | 0 3 TRADE ROUTE (Please circle most appropriate route |) | | | SOUTH PACIFIC 2 0 / WEST INDIES 2 1 | NORTH ATLANTIC 2 2 /SC | OUTH ATLANTIC 23 / | | NORTH PACIFIC 2 4 / CARIBBEAN 2 5 / | MEDITERRANEAN 26 / | | | PAINT SYSTEMS UTILIZED (See table below for Code Num | bers) | | | *************************************** | 1000 10010 201 | | | |---|----------------|---|--| | | | | | | | | Ī | | | | | | | | | AREA | | Surface | | PRIMER | | | _ | COAT #2 | | | C | COAT | #3 | | COAT | #4 | COAT #5 | | | COAT #6 | | | |-------------------------|------------------------------|---|---------|---|--------|-----|------|---|---------|-----|---|---|------|------|---|------|-----|---------|------|------|---------|-----|------| | | AREA | L | Prep. | | Ţ | YPE | MILS | Ţ | YPE | MIL | s | T | YPE | MILS | | YPE | MIL | | TYPE | MILS | 7 | YPE | MILS | | 041 I UNDERWATER BOTTOM | | 1 | | | 2 | | | 3 | | | | 4 | | | 5 | | | Ę | | | 7 | | | | 042 | вооттор | 1 | | | 2 | | | 3 | | | | 4 | | | 5 | | | ę | | | 7 | | | | 043 1 | FREEBOARD | 1 | | | 2 | | | 3 | | | | 4 | | 1 | 5 | | | 6 | | | 7 | 1 | | | 044 | EXTERIOR DECKS | 1 | | - | 2 | | | 3 | | | | 4 | | | 5 | | | Ę | | | 7 | | | | 045 | EXTERIOR SUPER—
STRUCTURE | 1 | | | 2 | | | 3 | | | | 4 | | 1 | 5
 | | e | | | 7 | | 1 | | 046 | CARGO HOLDS & SPACES | 1 | | | 2 | | | 3 | | | | 4 | | | 5 | | | ŧ | | | 7 | | | | 047 1 | PRODUCT TANKS | 1 | | | 2 | | | 3 | | | | 4 | | | 5 | | | ę | | | 7 | | | | 048 | BALLAST TANKS | 1 | | | 2 | | | 3 | | | | 4 | | 1 | 5 | | | ē | | | 7 | | 1 | | 049 | MACHINERY SPACES | 1 | | | 2 . | | | 3 | 1 | | | 4 | İ | 1 | 5 | 1 | 1 | E | 1 | | 7 | 1 | | ### SURFACE PREPARATION CODE NUMBERS: 10. SSPC-SP-1 11. SSPC-SP-3 13. SSPC-SP-6 PAINT TYPES 12. SSPC-SP-5 - 15. Alkyd - 16. Alkyd, Silicone - 17. Alkyd, Modified Acrylic - 18. Alkyd, Vinyl - 19. Antifouling, Coal Tar Epoxy, - 20. Organometalic - 21. Antifouling, Chlorinated Rubber, Copper - 22. Antifouling, Chlorinated Rubber, Organometalic - 23. Antifouling, Epoxy, Copper - 24. Antifouling, Epoxy, Organometalic - 25. Antifouling, Hot Plastic, Copper - 26. Antifouling, Rubber Sheet, Organo- - 27. metalic - 28. Antifouling, Vinyl, Copper - 29. Antifouling, Vinyl Organometalic - 30. Antifouling, Other 31. Bitumenous 14. SSPC-SP-10 - 32. Chlorinated Rubber - 33. Emulsion Latex - 34. Epanol, Phenoxy - 35. Epoxy, Adduct - 36. Epoxy, Coal Tar - 37. Epoxy, Ester - 38. Epoxy, Ketamine 39. Epoxy, One Component - 40. Epoxy, Phenolic - 41. Epoxy, Polyamide - 42. Epoxy, Polyamine - 43. Epoxy, Polyester - 44. Epoxy, Other - 45. Lacquer - 46. Metal Spray, Aluminum - 47. Metal Spray, Zinc - 48. Polyester - 49. Polystyrene - 50. Polyurethane - 51. Polyvinyl Chloride Copolymer - 52. Powder - 53. Varnish - 54. Vinyl - 55. Vinyl Alkyd - 56. Wash Primer - 57. Water Borne, Epoxy - 58. Water Borne, Enamel - 59. Zinc, Galvanized - 60. Zinc, Inorganic, Post Cure - 61. Zinc, Inorganic, Self Cure Solvent Based - 62. Zinc, Inorganic, Self Cure Water Based - 63. Zinc, Inorganic, with conductive Extenders - 64. Zinc, Inorganic, Other - 65. Zinc. Organic - 66. Oth&s (Over) | PERFORMANCE EVALUATION | Please Mark Appropriate Box(s) | |---|---| | UNDERWATER BOTTOM: 0511 (a) % Fouling 0512 (b) % Corrosion 0513 (c) % Coatings Failure | 0% 1% 5% 10% 15% 25% 50% 75% 90% 100% 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0514 (d) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | 0515 (e) Type Fouling | Grass 1 Shell 2 Slime 3 Comb. 4 | | BOOTTOP: 0521 (a) % Fouling 0522 (b) % Corrosion 0523 (c) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0524 (d) General Appearance - | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | 0525 (e) Type Fouling | Grass 1 Shell 2 Slime 3 Comb. 4 | | FREEBOARD: 0532(a) % Corrosion 0533(b) % Coating Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0534 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | EXTERIOR DECKS: 0542(a) % Corrosion 0543(b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0544 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | EXTERIOR SUPERSTRUCTURE 0552 (a) % Corrosion 0553 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0554 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | CARGO HOLDS & SPACES 0562 (a) % Corrosion 0563 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0564 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | PRODUCT TANKS 0572 (a) % Corrosion 0573 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0574 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | BALLAST TANKS 0582(a) % Corrosion 0583(b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0584 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | MACHINERY SPACES 0592 (a) % Corrosion 0593 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0594 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | ## Example Leave blank | | SHIPS PAINT | rs/coating | S PER | FORM | MANCE | -SER | VICE H | 11810 | | | L NUMB | | <u> </u> | | |----|------------------------|-----------------|----------|---------|--------|--------|---------|---------------|----------|-------|------------------|------------|----------|------| | | O 1 OPTIONAL INFORM | | | | Fai | r La | PS NAME | | <u>×</u> | YZ | Shi | PY | ard | | | | 1 TYPE OF SHIP (Pleas | | | | | | | | | | _ | ••• | | | | | TANKER 1 0 / C | RY CARGO | 111 | /FISHI | NG 1 | 2] /0 | BO 1 | 3] (C | ONTAIN | ER [| <u> 4 </u>]/ F | ERRY | 1 5 | 1 | | | RO-RO 1 6 / RE | EFER 17 | / : | | | | | | | | | | | | | | 0 3 TRADE ROUTE (Plea | ise circle most | appropri | ate rou | te) | | | | | | | | | | | | SOUTH PACIFIC 2 | 0 /WEST I | NDIES | 2 1 | / NORT | 'H ATL | ANTIC | 2 2 | / SOUT | H ATL | ANTIC | 2 3 | 1 | | | | NORTH PACIFIC 2 | 4 / CARIB | BEAN | 2 5 | /MEDIT | TERRA | NEAN (| 2 6 | 1 | | | • | | | | | PAINT SYSTEMS UTILIZED | (See table belo | w for Co | de Nui | mbers) | | | | | | | | | | | 50 | AREA | Surface | PRIN | ER | COAT | #2 | COAT | #3 | COAT | #4 | COAT | # 5 | COAT | #6 | | V | | Prep. | TYPE | MILS | TYPE | MILS | TYPE | MILS | TYPE | MILS | TYPE | MILS | TYPE | MILS | | | _ | 11 | ٠ | ۔ ا | l | 1 1 | 11. | 1 1 | 11 | | | 1 . 1 | 1 | | | Age | | AREA | ! | Surface | L | PRI | M | ER | L | COAT | #2 | | CC | DAT | #3 | | С | DAT | #4 | | COAT | # 5 | | COAT | *#6 |] | |-----|-----|------------------------------|----|---------|---|-----|---|------|---|------|-----|--------|--------|-----|----|--------|-----|-----|------|---|------|------------|---|------|--|----------| | | | | L, | Prep. | L | TYP | | MILS | L | TYPE | MIL | s | TY | PE | Mi | LS | T | YPE | MILS | L | TYPE | MILS | | TYPE | MILS |] | | 1.0 | 041 | UNDERWATER BOTTOM | 1 | 13 | 2 | 31 | | / 5 | 3 | 31 | 2 | d | 43 | 1/ | 2 | d | 5 | 31/ | 210 | 6 | 218 | 20 | 7 | | <u> </u> | \perp | | 2.0 | 042 | вооттор | 1 | 14 | 2 | 610 | 9 | 3/0 | 3 | 42 | 4 | d | 44 | 1 | 2 | d | 5 | 16 | 15 | 6 | | | , | | | } | | 2.0 | 043 | FREEBOARD | 1 | 1 4 | | | | | Г | 412 | | | 44 | 4/ | 2 | d | 5 | 16 | 115 | 6 | - | | ą | | | \vdash | | 1.0 | 044 | EXTERIOR DECKS | 1 | 14 | Т | | | | 1 | 42 | | _ | 44 | 1 | 2 | d | 5 | + | | ŀ | | | ļ | | | 1- | | 2.0 | 045 | EXTERIOR SUPER—
STRUCTURE | 1 | 114 | 2 | 60 | 2 | 30 | 3 | 412 | 4 | d | 4/ | 6 | / | 5 | 5 | + | | a | | | , | | | \vdash | | 2.0 | 046 | CARGO HOLDS & SPACES | 1 | / 3 | 2 | 314 | 7 | | Г | | | | 4 | | | | 4 | 1 | | ļ | | | , | | | + | | 2.0 | 047 | PRODUCT TANKS | 1 | 1 2 | 2 | 31 | y | / 5 | 3 | 38 | 4 | d | 43 | 18 | 4 | d | 5 • | 1 | | ٠ | | | , | | | } | | 2.0 | 048 | BALLAST TANKS | 1 | 14 | 2 | 314 | 7 | | Г | 318 | | \neg | \top | | | \neg | 5 | | | 6 | | | 7 | | | | | 2.0 | 049 | MACHINERY SPACES | 1 | / 3 | 2 | 314 | 7 | / 5 | 3 | | 2 | | T | | | \Box | 5 | | | 6 | | \ | 7 | | | | ### SURFACE PREPARATION CODE NUMBERS: 10. SSPC-SP-1 **PAINT TYPES** - 12. SSPC-SP-5 - 11. SSPC-SP-3 - 13. SSPC-SP-6 - 14. SSPC-SP-10 ### 15. Alkyd - 16, Alkyd, Silicone - 17, Alkyd, Modified Acrylic - 18. Alkyd, Vinyl - 19. Antifouling, Coal Tar Epoxy, - 20, Organometalic - 21. Antifouling, Chlorinated Rubber, Copper - 22. Antifouling, Chlorinated Rubber, Organometalic - 23. Antifouling, Epoxy, Copper - 24. Antifouling, Epoxy, Organometalic - 25. Antifouling, Hot Plastic, Copper - 26. Antifouling, Rubber Sheet, Organo- - 27, metalic - 28. Antifouling, Vinyl, Copper - 29. Antifouling, Vinyl Organometalic - 30 Antifouling, Other - 31. Bitumenous - 32. Chlorinated Rubber - 33. Emulsion Latex - 34. Epanol, Phenoxy - 35. Epoxy, Adduct - 36. Epoxy, Coal Tar - 37. Epoxy, Ester - 38. Epoxy, Ketamine - 39. Epaxy, One Component - 40. Epoxy, Phenolic - 41. Epoxy, Polyamide - 42. Epoxy, Polyamine - 43. Epoxy, Polyester - 44. Epoxy, Other - 45. Lacquer - 46. Metal Spray, Aluminum - 47. Metal Spray, Zinc - 48. Polyester - 49. Polystyrene - 50. Polyurethane - 51. Polyvinyl Chloride Copolymer - 52. Powder 53. Varnish - 54. Vinyl - 55. Vinyl Alkyd - 56. Wash Primer - 57. Water Borne, Epoxy 58. Water Borne, Enamel - 59. Zinc, Galvanized - 60. Zinc, Inorganic, Post Cure - 61. Zinc, Inorganic, Self Cure Solvent Based - 62. Zinc, Inorganic, Self Cure Water Based - 63. Zinc, Inorganic, with conductive Extenders - 64. Zinc, Inorganic, Other - 65. Zinc, Organic - 66. Others €-2 (Over) | PERFORMANCE EVALUATION | Please Mark Appropriate Box(s) X | |---|---| | UNDERWATER BOTTOM: 0511 (a) % Fouling 0512 (b) % Corrosion 0513 (c) % Coatings Failure | 0% 1% 5% 10% 15% 25% 50?? 75% 90% 100% 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0514 (d) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | 0515 (e) Type Fouling | Grass 1 Shell 2 Slime 3 Comb. 4 | | BOOTTOP: 0521 (a) % Fouling 0522 (b) % Corrosion 0523 (c) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9
0 1 2 3 4 5 6 7 8 9
0 1 2 3 4 5 6 7 8 9 | | 0524 (d) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | 0525 (e) Type Fouling | Grass 1 Shell 2 Slime 3 Comb. 4 | | FREEBOARD: 0532 (a) % Corrosion 0533 (b) % Coating Failure | 0 1 0 1 2 3 4 5 5 6 7 8 9 1 2 3 4 5 6 7 8 9 | | 0534 (c) General Appearance |
Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | EXTERIOR DECKS: 0542 (a) % Corrosion 0543 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0544 (c) General Appearance | Unsat. 1 Pour 2 Fair 3 Good 4 Excellent 5 | | EXTERIOR SUPERSTRUCTURE 0552 (a) % Corrosion 0553 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9
0 1 2 3 4 5 6 7 8 9 | | 0554 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | CARGO HOLDS & SPACES 0562 (a) % Corrosion 0563 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 | | 0564 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | PRODUCT TANKS 0572 (a) % Corrosion 0573 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0574 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | BALLAST TANKS 0582(a) % Corrosion 0583(b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | @584 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | | MACHINERY SPACES 0592 (a) % Corresion 0593 (b) % Coatings Failure | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 | | 0594 (c) General Appearance | Unsat. 1 Poor 2 Fair 3 Good 4 Excellent 5 | 1